

 [image: Cover]

[image: IslamicMobility]

Islamic Teachings in Brief

Allama Tabatabai - XKP

Published: 2012

Tag(s): islam xkp religion belief ethics human civilization
teachings perfection nuh ibrahim isa musa jesus monk jews hunayn
badr iman imam

Chapter 1
Preface

In the Name of Allah,

The All-compassionate, The All-merciful

Praise belongs to Allah, the Lord
of all being;

the All-compassionate, the All-merciful;

the Master of the Day of Judgement;

Thee only we serve, and to Thee
alone we pray

for succour;

Guide us in the straight
path;

the path of those whom Thou hast blessed,

not of those against whom Thou art wrathful,

nor of those who are astray.

O' Allah! send your blessings to
the head of

your messengers and the last of

your prophets,

Muhammad and his pure and cleansed progeny.

Also send your blessings to all
your

prophets and envoys.

Call unto the way of your
Lord with wisdom and good exhortation, and reason with them in the
best way. Lo! your Lord best knows those who go astray from His
path, and He knows best those who are rightly
guided

.(Qur'an,
16:125)

Chapter 2
Foreword

This book, written in a relatively simple language, presents a
summary of the teachings of Islam to provide some information for
those who are not able to examine Islamic matters deeply in a
specialized manner.

One of the most valuable styles for the promotion of culture,
sciences and religion is through simple writings. This method has
evolved for general dissemination of human knowledge to unveil
uncertainties and remove difficulties from some specialized
branches of science and technology so as to make them easily
understandable for the public.

No matter how technical a branch of science or subject is, it
could be stated and written in such a way that everyone can utilize
it and gain a relative knowledge in proportion to his educational
status and in accordance with the depth and the extent of his
thinking.

This style we see in the Qur'an in its best form. In the Qur'an,
the most complicated human affairs, highly metaphysical and
humanistic matters, Ma'ad (Resurrection), the
ultimate point of man's life and his conditions after death, etc
have been described in the simplest language possible.

Considerable space is needed to cite a few examples of such
illuminating highlights of the Qur'an; therefore, we are quoting
only one or two examples. Qur'an, although firm and rational in its
reasoning for Ma'ad and the life in the world
Hereafter, states simply, briefly, and in a way that is
comprehensible to all.

"… Says he: 'Who will give life to the bones when
they are rotten?' Say: 'He will give life to them Who brought them
into existence at first, and He is Cognizant of all creation'
(36:78-79)."

This is a very strong reasoning and a logical and rational
remark. The Power that brought forth creations from nonexistence
into the world of existence has the power to gather the components
once more and give them life after their disintegration.

It is said that Abu Nasr al-Farabi[1], the Muslim philosopher,
wished that had Aristotle been alive, he would have accepted this
logical reasoning of Qur'an for physical resurrection. As you can
see, although rational, it has a very simple language that can be
easily comprehended if one thinks a little about it. In like
manner, many remarks and reasonings have been presented about the
science of the origin, but the Qur'an states the subject in a
simple and balanced manner.

"Does He not know who He created? And He is the
Knower of the subtleties, the Aware (67:14)."

With this brief expression, the subject becomes completely
clear. For experts, too, this verse has a strong argument in
itself.

The prophets and Imams [Twelve infallible successors of Prophet
Muhammad (S)] have also set forth advanced, sophisticated, and more
complicated matters in a simple form but profoundly in accordance
with Allah's Book. It is also stated in the Qur'an:

"And We did not send any messenger but with the
language of his people so that he might explain to them
clearly … (14:4)."

This verse lucidly indicates that the prophets used the criteria
of simple language carefully to clarify and express the truth.

This is due to the fact that the prophets were cognizant of the
precise method of presentation, the mode of speech, and the
insights of the people of their time. They were also well aware of
their people's talents and feelings.

The prophets were familiar with the artistic and literary
feelings of their people and presented their subjects and materials
in customary forms acceptable to the public. Although the
principles of the teachings of the prophets were similar and
identical, the method of their presentation and expression has had
considerable differences in various societies.

This principle existed in the prophets' commissions:

"We are commissioned to speak in accordance with people's
thoughts. Islamic matters, therefore, should be presented in such a
way that is understandable by everyone. One must adopt a
simple and balanced language filled with artistic and
literary aesthetics to acquire a striking success in its abundant
and immediate influence."[2]

Based on this principle and in accordance with the Qur'an and
the ahadith (Traditions), our religious leaders wrote simple and
condensed books in a simple language. These books were firm and
logical and had a correct, lucid, and condensed form and technique.
They had very well found out that it is always the quality of
presenting the subjects and the manner of expression, language, and
writing that can propagate a subject in the society, a fact that is
very much ignored nowadays.

There are two factors that play an essential and vital role in
this cause and in the real fulfillment of this method. Firstly,
full knowledge and information on the subject matter. Secondly,
familiarity with the principles of writing and the literary and
artistic criteria for simple writing. If the author lacks in either
of these two principles, they will not be able to present useful
books to the people. Even if they make such an attempt, they will
not succeed.

Thus to prepare small treatises on important, enlightening and
valuable subjects related to human beings is a great, specialized
and difficult task. He, who writes scientific matters for the
public, performs a greater and more specialized task than one who
writes for experts.

Therefore, it should not be assumed that simplicity in writing
means that anyone with little knowledge and artistic talent in
writing will be able to present some treatises; rather this task is
more burdensome and difficult than scientific and technical
writings. As mentioned earlier, to embark on such a task entails
two kinds of proficiencies.

In relation to the dissemination of religious culture
particularly that of Islam such books are of vital significance. As
there is no such opportunity available to the people of our society
to spend many years to gain knowledge about Islam, such treatises
must be written to adequately orient and familiarize them with
Islam. The grandeur, depth, and vastness of Islamic matters should
not hinder people's understanding. A couplet states:

"If the sea's water cannot entirely be drawn, at least so much
to quench the thirst must be taken".

Consequently, researchers, with expertise and skill in various
Islamic matters, should also have expertise and experience in
literary and artistic techniques and the forms and types of
presentation, so that their material could be understood by the
present generation which would then be familiarized with the
Islamic culture.

This book is presented to serve the purpose of such a
significant task. The late 'Allamah Tabataba'i, with his vast and
deep knowledge on Islamic matters, both comprehensively and in
relation with one another, coupled with his experience in
presenting relatively simple and general books, aimed at pursuing
such a mission. This book and a few others in this connection can
prove advantageous to everyone and can fulfill the responsibility
of theological centres and Islamic theologians.

Al-Hawzatul-'Ilmiyyah,Qum

Notes:

[1] Abu Nasr al-Farabi was a great Muslim philosopher, who was
born in 259 AH at Farab, (one of areas of Turks) and died at
Damascus in 339 A.H.

[2] "Al-Haya'", 3rd edition, vol. 1, p 146.

Chapter 3
Religion

Religion refers to the beliefs and a series of practical and
moral instructions that the prophets have related on behalf of
Allah to guide and lead human beings.

Believing in these tenets and performing these instructions
result in man's prosperity and happiness in this world and in the
world Hereafter.

So if we abide by religion and follow the orders of Allah and
the Prophet (S), we will become prosperous not only in this short
life, but also in the everlasting and endless world Hereafter.

We are aware that a happy and prosperous person is one who has a
true objective in his life and who does not live in misdeed and
aberration. He possesses a good and praiseworthy demeanor and
performs good deeds and has a confident, strong, and peaceful heart
in this turbulent world.

The religion of Allah directs us towards this happiness and
prosperity. Without religion, there would be no prosperity and
bliss. Religious tenets are like secret police in the heart of man
and always accompany him. They keep man away from moral wickedness
and force him to be virtuous.

Belief is the strongest and most solid refuge in which man never
confronts fear and anguish in the ups and downs of life. The
worshippers of Allah never lose their courage in any circumstances
and never feel disdain and inferior, for they see themselves
connected to the infinite might of the Creator of the world and
under all circumstances, they remember Allah and seek refuge with
Allah; they possess a confident, strong, and peaceful heart.

Religion commands us to have a praiseworthy behavior and to
perform good and decent deeds as far as we can.

Therefore, religion is divided into three parts:

(1) Beliefs;

(2) Ethics;

(3) Commandments.

This brief account should be elaborated to be acceptable to the
honorable readers.

1. Beliefs

If we use our commonsense and conscience, we realize that this
world of existence with its wonderful order could not be created by
itself and this astonishing order of the world of creation could
not be achieved without an organizer.

Undoubtedly, there is a Creator Who has created this vast and
magnificent world with His infinite capability and knowledge and
who has established the world of creation with exact order by the
invariable and unchangeable rules that He has set up throughout the
world of existence. Nothing has been created uselessly and
extravagantly. No creature falls outside the purview of the laws of
Allah that govern the world.

Can it be believed that such a compassionate Allah with all the
grace and blessings that He has toward His creatures would leave
man, the masterpiece creation on his own? And that He would leave
human beings to man's wisdom which is mostly victim of carnal
desires and is, as a result, faced with aberration and misery? The
reply to this question is self-evident.

Consequently, Allah must send instructions to human beings by
prophets - who are free from any kind of sin and error - to lead
men to happiness and prosperity by following them.

We realize that in this world, the signs and valuable benefits
of adherence to religious principles do not become completely
evident. Neither the righteous are rewarded, nor the criminals and
oppressors are punished for their deeds.

From this, we understand that another world must exist where
people's deeds are closely investigated, so that if one has done a
charitable act, he would be rewarded or if he has committed an
indecent deed, he would be castigated. Religion encourages people
with these tenets and other rightful beliefs, which will later be
thoroughly discussed in this book, and warns them of paganism and
ignorance.

2. Ethics

Religion decrees that we adopt praiseworthy qualities in life,
have a good nature, and accomplish ourselves with good and
commendable attributes. We must be conscientious, benevolent,
philanthropic, kind, faithful, good-natured, pleasing to meet, and
just.

We must defend our own rights. We must not transgress our own
limits and rights and should not encroach upon the property,
reputation, and lives of people. In search of knowledge and
civility, we must not spare any effort for self-sacrifice and
self-denial whatsoever. Finally, we must have equality and
moderation in all affairs of life.

3. Commandments

Religion decrees that we perform acts that are beneficial to
ourselves and to our society during our life and refrain from acts
that cause corruption and immorality. It also teaches us to engage
in reciting salat (prayers),
observing sawm (fasting), and performing similar
other duties which are signs of servitude and obedience towards
Allah.

These are the laws and instructions the religion offers and
invites us to perform. As it is evident, some of them are
doctrinal, others ethical, and some others practical. As mentioned
before, acceptance and performance of these principles is the only
means of happiness and prosperity, for we are aware that man should
be nothing but realistic and should live with good ethics and
praiseworthy deeds.

Is It Necessary For Man To Follow A
Religion?

The foremost question that comes up here is "what is the
relation of men's lives with religion and piety?" Is it not
possible for a human society to continue its humanitarian existence
without religion and faith in Allah? Is it not that a religious
person is one who proves Allah's existence and performs specific
acts for His satisfaction?

It is possible that in the society, according to the laws
enacted by human beings, the duty of each member of the society
determines the benefit and the loss. In this case, the laws of men
replace religious laws and there will be no need for religion.

But with little attention and deliberation on Islamic
commandments and regulations, the opposite of this is proved, for
Islam has not been concerned only with praying to and praising
Allah, rather it has enacted comprehensive instructions and
specific regulations for all individual and social positions of
man. Islam has considered the vast world of humanity in an
astonishing manner and has enacted suitable regulations in
accordance with man's individual and social actions and
otherwise.

Finally, Islam has provided and guaranteed the happiness and
prosperity of the members of social community in every respect and
to the maximum extent possible. Every just person acknowledges that
the laws sprang from man's limited thoughts and knowledge cannot
equal those of religion. This power of the Almighty Allah has
described the religion of Islam in the Holy Quran. As examples, we
will cite few verses here:

"Surely the (true) religion with Allah is Islam, and
those to whom the Book had been given did not show opposition but
after knowledge had come to them, out of envy among themselves: and
whoever disbelieves in the communications of Allah then surely
Allah is quick in reckoning
(3:19)."

The religion towards which all prophets have invited people
consists of theism and submission to Allah's orders. Though the
religious scholars specified right through wrong, they did not
accept what was rightful due to their prejudice and animosity. Each
scholar adopted a specific course of action; as a result, different
religions came into existence on earth. In fact, this category of
people did not believe in the Divine verses. Allah will soon
retribute their deeds.

"And whoever desires a religion other than Islam, it
shall not be accepted from him. and in the Hereafter he shall be
one of the losers (3:85)."

"O you who believe! enter into submission one and
all, and do not follow the footsteps of Shaytan (satan); surely he
is your open enemy (2:208)."

"And fulfil the covenant of Allah when you have made
a covenant, and do not break the oaths after making them fast, and
you have indeed made Allah a surety for you; surely Allah knows
what you do (16:91)."

The purpose of this verse is to indicate that any Muslim who
makes a promise to Allah or to people must keep it and must not
breach it.

"Call to the way of your Lord with wisdom and goodly
exhortation, and have debates with them in the best manner; surely
your Lord best knows those who go astray from His path, and He
knows best those who follow the right way
(16:125)."

This refers to the fact that to promote religion, a Muslim must
converse with people according to their understanding and in a way
that is beneficial to them. However, if he fails to guide a person
through logic and advice then he must debate in the best manner,
which is one of the means of proving something, to guide him
towards truth.

"And when the Qur'an is recited, then listen to it
and remain silent, that mercy may be shown to you
(7:204)."

"O you who believe! Obey Allah and obey the Prophet
and those in authority from among you; then if you quarrel about
anything, refer it to Allah and the Prophet, if you believe in
Allah and the Last Day; this is better and very good in the end
(4:59)."

This verse means that in an Islamic society, disputes can only
be settled by the Qur'an and the ahadith of the Prophet (S). Every
difference must be settled by these two factors. If a Muslim
settles differences by the logic of reason, this is due to the fact
that the Qur'an has accepted the rule of logic.

"Thus, it is due to mercy from Allah that you deal
with them gently, and had you been rough, hard-hearted, they would
certainly have dispersed from around you; pardon them therefore and
ask pardon for them, and take counsel with them in the affair; so
when you have decided, then place your trust in Allah; surely Allah
loves those who trust (3:159)."

Good behavior, benevolence, and taking counsel in the affairs
result in fellowship and kindness. Members of the society must
respect their leader to be influenced by him. Allah orders the
honorable leader of the Muslims to be benevolent and to take
counsel. But since it is possible that people may make mistakes in
their decisions, Allah orders the leader to be independent in his
decision after taking counsel and to have trust in Allah, because
no one can oppose Allah's will.

In like manner, the Almighty Allah introduces Judaism and
Christianity with their Divine books
of Tawrat (Old Testament) and
the Injil (Bible) and their social precepts and
provisions as:

"And how do they make you a judge and they have the
Tawrat wherein is Allah's judgement… Surely We revealed Tawrat in
which was guidance and light; with it the prophets who submitted
themselves (to Allah) judged (matters) for those who were Jews, and
the masters of divine knowledge and the doctors…

And We sent after them in their footsteps 'Isa
(Jesus), son of Maryam (Mary)… and We gave him the Injil in which
was guidance and light, and verifying what was before it of
Tawrat…

And the followers of the Injil should have judged by
what Allah revealed in it… And We have revealed to you the Book
with the truth, verifying what is before it of the Book and a
guardian over it, therefore judge between them by what Allah has
revealed … (5:43 - 48)."

Tawrat and Injil which are now
in the hands of the Jews and Christians emphasize this point,
because the Tawrat contains many legal and
judicial provisions and apparently
the Injil confirms and certifies the religious
laws of Tawrat.

Conclusion

From the aforementioned statement, it becomes evident that
religion as viewed by the Qur'an is the same as the method of
living from which man cannot escape. The difference between
religion and a social law is that religion is descended by the
Almighty Allah, whereas social laws spring from people's minds. In
other words, religion unites man's social life with his worship and
obedience of the Almighty Allah, while no attempt at such unity is
made by social laws.

The Advantages of Religion

It was revealed that religion has a profound effect in reforming
the individual and the society. It is also the only means of
obtaining bliss and prosperity.

A society which does not abide by religion loses its realignment
and intellectualism and spends its precious life in aberration,
externalism, and negligence. Such a society ignores wisdom, and
like animals, becomes narrow-minded and foolish.

This society becomes involved in immorality and misbehavior,
thus forfeiting all its humanitarian privileges. Such a society
will not reach its everlasting prosperity and rather, it will
experience the inauspicious outcomes and the unpleasant effects of
its deviations and m is demeanors.

Sooner or later, such a society will suffer from the evil
consequences of its negligence and will realize that the only way
towards prosperity is religion and belief in Allah. Finally, this
society will regret its actions.

The Almighty Allah states:

"He will indeed be successful who purifies it, and
he will indeed fail who corrupts it (91:9 -10)."

It is necessary to understand that the application of religious
instructions ensures the happiness and salvation of the individual
and the society, otherwise only nomination does not help. Since it
is only the reality itself that counts and not the claim for
reality.

Whoever claims to be a Muslim, and with his gloomy heart,
inferior character, and awkward behavior expects to meet the angel
of happiness, resembles a patient who expects to recover without
having treatment as per the prescription. Obviously with such an
idea, he will not attain his goal. The Almighty Allah states:

"Surely those who believe, and those who are Jews,
and the Christians and the
Sabians[3], whoever believes in
Allah and the Last day and does good, they shall have reward from
their Lord… (2:62)."

It might be assumed that, according to this verse, those who
have faith in Allah and the Day of Judgment and who perform good
deeds will be saved even if they do not believe in all or some
prophets. But it must be realized that
in Surat al-Nisa' Ayat (verses)
150 and 151, Allah considers those who disbelieve in all or some of
the prophets as kafirin (unbelievers). In this
respect, He states:

"Surely those who disbelieve in Allah and His
apostles and (those who) desire to make a distinction between Allah
and His apostles and say: 'We believe in some and disbelieve in
others'; and desire to take a course between (this and) that. These
it is that are truly unbelievers, and We have prepared for the
unbelievers a disgraceful chastisement
(4:150-151)."

As a result, whoever believes in all the prophets and performs
good deeds will avail of his faith.

Human Civilization

If we study the means and factors which led to the development
of human societies in the past, this truth becomes evident to us
that in his life, man only demands and pursues his own prosperity
and happiness. Of course, this happiness would not be possible
without the total provision of all means of existence.

On the other hand, with his understanding, gifted by Allah, man
realizes that he can never attain and prepare all his needs on his
own, so as to provide the means of his ideal welfare and
prosperity, because he realizes that he cannot solve the problems
of life and reach perfection by himself.

As a result, he necessarily submits himself to a social life to
supply his needs and considers cooperation with others as the
easiest means towards achieving his goal. He engages in acquiring
the means of his livelihood collectively.

That is to say, each person undertakes to provide some of the
means and makes them available. Then, all individuals gather the
outcome of their activities. Proportionate with his activity and
social status, each individual takes a share and uses it to manage
his life.

In this way, he will work hand in hand with his fellowmen to
ensure his welfare. This is to say that they all endeavor for one
another and pile up the outcomes of their activities. Then each
member of the society gathers the product of his activity in
accordance with his position and the extent of his endeavor.

The Need for Regulations in The
Society

As the results of the activities of individuals are linked with
one another and since everyone wants to benefit from them,
forcibly, inconvenience and conflict of interests are indispensable
elements of this contact and constant relation.

It is needless to say that material benefits are normally the
source of all kinds of differences, animosities, and loss of
sincerity. In order to maintain sincerity among people, society
requires a series of regulations, the observance of which prevents
disturbance and chaos.

It is self-evident that if no laws and regulations for the
management of the society exist, there will be a chaos in which
human society cannot survive even for a single day.

Certainly, these rules vary from one society to another based on
the extent of civilization or savagery of tribes and nations, and
the level of understanding of societies and their governments. In
neither case is a society free from the need of a series of
traditions and regulations which are at least respected by most of
its members. In the history of mankind, never has a society evolved
without possessing common rites, traditions, and regulations.

Man is Not Free Against Regulations

As man performs all his actions with his own free will and
choice, he feels a sort of freedom of action for himself. By
considering this freedom of action as "absolute", that is,
"unconditional", he wants total freedom and escape from any
restriction.

For this reason, man suffers from any prohibition and
deprivation inflicted on himself. Finally, he feels compelled and
senses failure whenever a restriction is imposed on him. Therefore,
no matter how small the number of social regulations, they are
against man's freedom-seeking nature because they limit him to some
extent.

On the other hand, he finds that if he disagrees to forfeit a
part of his freedom by abiding by the laws for the sake of the
protection of society and its order, a chaos will result that will
suddenly annihilate all his freedom and peace. This is just as if
he seizes a morsel from others when others will undoubtedly seize
morsels from him. In like manner, if he oppresses others, they will
oppress him as well.

Therefore, in order to maintain some freedom for himself, he
dispenses with a part of his freedom and inevitably respects social
regulations.

Weak Point in the Implementation of
Regulations

As mentioned before, there is a kind of conflict and
incompatibility between man's freedom-seeking nature and social
regulations. That is, laws are like chains that are linked to man's
feet and he constantly tries to break them and set himself free
from captivity. This is the greatest danger which always threatens
social regulations and shakes its foundations.

In this regard, alongside practical regulations and duties,
there are always other regulations intended to punish offenders
which frighten and prevent them from opposition, and to encourage
people to abide by the laws by making them confident of receiving
rewards and prizes. It cannot be denied that the subject matter
(i.e., fear of punishment and eagerness for receiving rewards) aids
the enforcement of laws to some extent, but it cannot fully prevent
violations and safeguard the influence and domination of laws.

This is because penal codes, like other laws, are vulnerable to
violation and are constantly threatened by the freedom-seeking
nature of man, because those who have full power and capability can
overtly oppose them without fear and fright, or they can force
judicial and executive organizations to act according to their
desire, by using their influence.

And those who do not have adequate influence and power can take
advantage of the negligence or weakness of the authorities to
fulfill their oppositions covertly. They can attain their ends
through bribery, mediation, or by way of friendship and
relationship with the influential sector to disrupt the working
order of the society and to paralyze it.

The best evidence for this subject is that every day we observe
thousands of these types of oppositions and violations against laws
in various human societies.

The Original Source of the Weakness of
Laws

We must now find out where the original source of danger lies
and how to subdue the unyielding and freedom seeking nature of man
in order to prevent his opposition to the law.

The source of this danger, which is the main cause for
penetration of corruption in a society and which cannot even be
prevented by regulations, is that the ordinary social methods which
have brought the laws into existence consider the material aspects
of individuals and ignore their spiritualities and instincts.

They only aim at providing harmony, maintaining order, and
balancing the actions of people in such a way that will not result
in discord and conflict. Social laws demand adherence of their
articles and tend to control the actions of people. Such laws
ignore men's innate attributes and innermost feelings which
instigate their actions and which are the internal enemies of
regulations.

Whenever the freedom-seeking nature of man and hundreds of other
instincts (such as selfishness, voluptuousness, which are the main
causes of corruption) are ignored, there will be chaos and
disturbance and the scope of differences will become wider day by
day.

Since all laws are always threatened by the attack and invasion
of powerful rebels and the night-time attacks of ingenious robbers
springing from these instincts; therefore, they fall short of
preventing corruption and differences.

The Advantage of Religion Over Other
Laws

The latest social method for the protection of laws is to
establish penal codes and appoint officials to enforce them. But as
mentioned earlier, penal laws and officials cannot restrain the
mutinous nature and other rebellious instincts of man and fail to
enforce social regulations.

In addition to appointing officials to maintain control and
formulating regulations to castigate violators and rebels as
established by human laws, religion has other powerful means at its
disposal whereby it can defeat and annihilate any antagonistic
force.

(1) As a result of uniting social life and the worship of the
Almighty Allah, religion has initiated a divine responsibility for
man in all his individual and social acts and holds man responsible
in all his endeavours and hesitations.

Since Sublime Allah has full control over man by His infinite
might and knowledge he is thoroughly aware of any thought that man
nurtures in his mind and any secret in man's heart; and nothing is
hidden to Him.

In addition to appointing an external police, religion puts man
under the care of his conscience which never neglects its duty. Man
cannot escape from the rewards and retribution of conscience.

The Almighty Allah states:

" … And Allah comprehends what they do
(8:47)."

"… And He is with you wherever you are ,..
(57:4)."

"… And your Lord will most surely pay back to all
their deeds in full … (11:111)."

"… Surely Allah ever watches over you
(4:1)."

If we compare the conditions of a man who is governed by laws
with one who lives under the jurisdiction of religion, the
advantage and superiority of religion will become quite
evident.

A society, whose members are all religious and perform their
religious du ties and know that Allah observes their action in
every respect, is protected from the malevolence of its members
towards one another.

Thus, the general public who live in such an environment are
safeguarded against the actions and statements of others. They even
have security in their thinking, whereas this purport does not
exist in the laws of the universe. Religion has also prohibited man
from mistrust.

"O you who believe! avoid most of suspicion, for
surely suspicion in some cases is a sin, and do not spy…
(49:12)."

Man feels quite comfortable in a religious environment. He will
spend a lifetime in utmost joy and comfort and will attain
everlasting welfare.

But in a society governed only by human laws, man refrains from
unlawful acts when he sees the police watching his actions;
otherwise, he may commit any offence.

(2) Under the guidance of religion, every religious person
discovers the fact that his life is not limited to a life of short
duration in this ephemeral world, rather there is an infinite and
endless life ahead of him which does not terminate by death.

He realizes that the only way to attain everlasting prosperity
and eternal comfort is to follow religious laws descended by the
Almighty Allah through His prophets. He knows that religious laws
are descended by the Wise, Powerful, and Knowledgeable Allah who
controls man's inward and outward behaviour and. who examines man's
overt and covert activities. It is, therefore, impossible for man
to conceal an act so as to undermine Allah's commands.

(3) According to his religious beliefs, every pious man knows
that performing religious orders is, in fact, the obedience to
Allah. Even if by so doing he does not get any rewards from the
standpoint of servitude, he will receive a good remuneration by the
favour and grace of Allah.

Thus by observing religious commandments, he voluntarily makes a
dealing and transaction, because he forfeits a part of his freedom
willingly and, in return, gains the satisfaction of Compassionate
Allah and receives an excellent reward.

By following religious rules and provisions, a, religious man
quite happily engages in dealings. The more he loses his freedom,
the more he receives benefits. He sells a merchandise and replaces
it with a better one. But one who is not committed to religion
considers the observation of laws and provisions a loss for
himself. His freedom-seeking nature suffers from the loss of a part
of his freedom and seeks an opportunity to set himself free from
captivity in order to regain his freedom.

Be it known that religion differs from laws in other respects as
well. Religious people willingly avoid committing sins, but the
followers of laws only avoid committing crimes because of fear.
Religion controls the entire body of pious men, whereas laws only
dominate the hands and feet. Religion commands openly and secretly,
but laws can only command publicly. Not only is religion a guardian
preventing blameworthy acts, but also it is a teacher and educator
teaching virtue and perfection. Laws, however, have no other
function but to serve as police.

If we assume the benefit of other laws to be one u nit, then the
advantage of religion is more than a thousand units. Thus, those
who try to uproot religion by adhering to other laws resemble
people who cut their legs by their hands and then replace them with
wooden legs.

Thus, from the aforementioned statements, it becomes evident
that religion is the best and most exalted way that can organize
human society and persuade people to observe social laws more than
any other method.

Seeking a Remedy By Others

The underdeveloped countries of the world that have thought of
their progress and improvement in the last century, despite the
fact that they have accepted a social government, but as they have
disregarded the weaknesses of laws and have not benefited from the
power of religion, they have led a gloomy life and their
environment has become a model of savagery.

On the other hand, the progressive and intelligent people of the
world who have discovered the weaknesses of laws have sought a
remedy to save them from absolute failure and have thus taken
another course of action.

These people organize the method of their education in such a
way that individuals, willingly or not, will be brought up by a
series of proper ethics, so that upon entrance into the field of
activity, they will consider the laws sacred and inviolable.

This kind of education results in the regular progress of laws
and, as a result, guarantees the prosperity of the society to a
considerable extent and saves the laws from failure.

It should be realized that there are two modes of thinking by
which a society educates itself.

(1) Thoughts and beliefs such as philanthropy, benevolence, and
compassion towards subordinates which are based upon realism and
are undoubtedly adopted from divine religions.

Since antiquity, before progressive societies evolved, religion
invited people towards this mode of thinking. Consequently, the
prosperity and welfare experienced in progressive societies due to
these thoughts are considered as the blessings of religion.

(2) Useless and unreal thoughts and beliefs that have no value
except in the realm of superstition such as inculcating people with
the belief that if they suffer or get killed to save their country,
their names will be imprinted in history with golden words.

Although these superstitious thoughts render practical results
and may influence an individual to make sacrifice in the
battlefield and to destroy a large number of the enemies, their
disadvantages overshadow their advantages.

This way of thinking makes man superstitious and disrupts his
instincts of realism, because for those who disbelieve in Allah and
the Day of Judgment who consider death as inexistence and
annihilation, the everlasting life and prosperity after death has
no meaning whatsoever.

Due to his nature and temperament granted by Allah, man seeks a
religion. This is because, in the course of life, he constantly
struggles to provide prosperity for himself and uses all possible
means to meet his requirements. He always seeks effective causes
which are undefeatable. On the other hand, there are no causes in
the world with permanent and undefeatable effects.

The fact that man, on the basis of his nature, demands an
undefeatable cause and seeks an indestructible refuge to which he
can connect his life and find peace of mind for his prosperity is
demanded by religion. It is only the Almighty Allah whose will can
never be overcome and subdued. Allah is free from pretext and
shortcomings. The way of life that is connected to Allah is only
the religion of Islam and nothing else.

Therefore, it can be said that man's instinctive yearning is one
of the best reasons that substantiate the threefold fundamentals of
religion:

à Tawhid (monotheism),

à Nubuwwah (prophethood)

à and Ma'ad (resurrection),

because man's instinctive perception which is an inherent part
of his particular framework never makes a mistake. For example, man
never mistakes the meaning of friendship for that of animosity. Nor
does he mistake the feeling of thirst in his own natural perception
for being quenched.

It is true that man sometimes desires to have feathers in order
to fly as a bird or to be in the sky like a star, but he,
wholeheartedly and earnestly, seeks a real support for his
happiness, an absolute comfort, or a completely humanitarian
life.

As long as a man lives, he will never give up this idea. If an
undefeatable cause (Allah) did not exist in the world of existence,
man would not have thought of it with his immaculate nature. If an
absolute and unparalleled peace and tranquility (which is the peace
and tranquility of the world Hereafter) did not exist and if the
religious policy (sent to us through prophetic mission) was not
legitimate, then this desire would not have been engraved on man's
mind.

A Summary of the History of
Religions

In conducting a brief investigation on the origination of
religions, the most confident approach that can be depended upon
from a religious point of view is the Holy Qur'an, because it is
free from errors, mistakes, prejudice, and spitefulness. The Holy
Qur'an states this briefly by saying:

"Surely the (true) religion with Allah is Islam…
(3:19)."

The divine religion, which is the very religion of Islam, has
accompanied man from the first day that he came into existence. As
stipulated by the Holy Qur'an, the present generation of man
originates from one man and one woman. In the Holy Qur'an, the man
has been called Adam.

He was a prophet to whom divine wahy (divine
revelations) had been descended. Adam's religion was. very simple
and included a few general regulations such as the people should
remember Allah and should be kind to each other and specifically to
their parents and should keep aloof from corruption, murder, and
evil acts.

After Adam and his wife, their children spent their lives with
extreme simplicity and without differences of opinion. As the
number of people increased, they gradually gathered together and
formed a community life. In this manner, they learned how to live
and came closer to civilization.

As the number of people proliferated little by little, they
divided themselves into different tribes, in each of which there
were noblemen whom the people respected. Even after the demise of
these nobles, the people made their statues and paid tribute to
them. It was exactly at this time that idolatry became prevalent,
and as it is cited by religious leaders, idolatry originated in
this way.

The history of idolatry confirms this matter as well. Little by
little, as a result of the unjust behavior of the mighty towards
the weak, differences of opinion sprang up. These disagreements and
accidental differences of opinion resulted in various forms of
conflicts in life.

The generation of these conflicts that led to man's deviation
from the path of prosperity towards misery and destruction was the
reason that Compassionate Allah assigned prophets and sent a Divine
Book that settled man's differences. As the Almighty Allah
states:

"(All) people are a single nation; so Allah raised
prophets as bearers of good news and as warners, and He revealed
with them the Book with truth, that it might judge between people
in that which they differed… (2:213)."

The Religion of Islam

The holy religion of Islam is the last divine religion, and for
this reason it is the most perfect of them all. With the advent of
this religion, the former religions were abolished, for by having a
perfect religion, there is no need for an imperfect one.

The religion of Islam was sent down to man through our Honorable
Prophet, Muhammad (S). This door of salvation and prosperity was
opened to mankind at a time when human societies had passed through
the periods of immaturity and mental incapacity and had become
prepared to gain their ideal perfection and acquired the capability
to gain knowledge in divine and sublime matters along with their
application.

Therefore, Islam has introduced facts and teachings suitable to
the understanding of a realistic man as well as praiseworthy ethics
that distinguish men, has provided instructions that reform
individual and social aspects of man's life, and has also
recommended the observance of these factors.

For this reason, the religion of Islam is a universal and
eternal religion. It consists of a series of religious tenets and
practical and moral provisions, the application of which ensures
man's welfare and happiness in this world and
the Akhirah (the world Hereafter). The
regulations of Islam are such as to bring about the best conditions
of life and the most progressive human transcendence for
individuals and societies observing them.

Islam grants its excellent advantages to all people and
societies equally. Adults and children, the wise and the ignorant,
men and women, the white and the black, easterners and westerners
can, without exception, enjoy the benefits and advantages of this
holy religion to attain their needs in the best and the most
perfect manner possible.

This is due to the fact that Islam has established its teachings
and regulations on the basis of creation and has considered man's
needs and tries to settle them. The nature and structure of all men
are identical even if they belong to different races and
generations. It is evident that human society, from east to west,
is regarded as a typical family, that is to say, the members of
society are all human.

The adults and children, men and women, the wise and the
ignorant, the white and the black, are members of this family. They
all share the same principles and foundations of human
characteristics. The needs of various individuals and different
races are the same. Posterities are also descendants of this very
family and will definitely inherit their requirements.

Consequently, Islam is the religion which fulfils the actual and
natural needs of man. Islam is adequate for everyone and will
survive for ever.

Thus, the Almighty Allah calls Islam a human nature-inspired
religion and invites people to keep human nature alive. Theologians
have stated that Islam is an easy religion which does not treat man
with severity.

The Importance that Islam Attributes to
Man's Comfort

Just as religion possesses an excellent position in regard to
other social policies, Islam, too, enjoys an excellent position
among other religions. Thus, Islam is more advantageous than other
policies for human societies. This fact is clarified by comparing
Islam with other religions and social policies.

Comparison of Islam with Other
Religions

Among all religions, Islam is the only one that is entirely
social. The teachings of Islam are not similar to those of the
present-day Christianity which only takes into consideration
people's happiness in the world Hereafter and ignores their worldly
happiness.

The teachings of Islam are neither like the present religion of
Judaism that only endeavors to educate a particular nation. The
teachings of Islam, unlike the instructions set forth by Magus and
some other religions, have not focused on only a few limited
subjects relating to ethics and actions.

Islam has considered education and prosperity necessary for this
world and the world Hereafter for everybody and forever at any time
and place. Evidently, except Islam, there is no other means for
reforming societies and providing the people with happiness in this
world and the world Hereafter.

First, since the global relations are getting closer and
stronger day by day, the reformation of one society or nation from
among all human societies will be fruitless and, in fact, it
resembles the purification of a drop of water in a contaminated
large pool or a river.

Second, only the rectification of a particular society at the
expense of neglecting other societies is contrary to the fact of
seeking reformation. All ideas and thoughts about the creation of
the world and man that may be reflected in man's mind, all ethics
that can be implanted in the souls of people and all actions and
endeavors that may appear in man's environment have been examined
in the teachings of Islam.

However, in Islam, realistic thoughts, on top of which is the
Oneness of the Almighty Allah, have been selected and considered as
the basis and foundation of religion.

In the ethics of Islam, that which is in fact approved by sound
judgment has been chosen and based on the principle of
monotheism.

Then, on the basis and principle of ethics, a series of
provisions and practical laws that examine the details of man's
life have been explained and, as a result, individual and social
duties of black and white, urban and nomadic, man and woman, young
and old, servant and master, king and the subject, rich and poor,
have been clarified under ordinary or exceptional
circumstances.

"… Of a good word (being) like a good tree, the root
of which is firm and the branches of which are in heaven
(14:24)."

Anyone, who enquires into the basic principles of intuitive
knowledge and ethical teachings of Islam and Islamic jurisprudence,
will find them like a boundless sea which renders the wisdom
helpless for comprehending and thought for reaching its depth.

Nevertheless, every part of Islam is linked with other parts and
all parts constitute an organized unit of theism and human
fostering, revealed by the Almighty Allah to His honorable
Prophet.

Comparison of Islam with Other Social
Systems

By careful examination of the policies of the developed
societies of the world, we realize that although the scientific and
industrial development of these societies has dazzled man's wisdom,
even though their power and strength has reached the moon and Mars,
and in spite of the fact that the illuminating institutions of
their countries have astonished man, these advanced policies, with
their praiseworthy progress, have opened up the gates of misery to
the world of humanity.

They have also devastated the world twice in less than a quarter
of a century and have annihilated millions of innocent people. At
present, too, the third world war, which carries the message of
man's annihilation, threatens the inhabitants of the earth.

From the first day of their development, these very policies
have put other nations under the yoke of servitude by the name of
philanthropy and freedom. They have tied down the four huge
continents of the world with colonization and have surrendered them
unconditionally to Europe, thus providing the small minority
of Europe with absolute ruling over the property, life,
and dignity of millions of innocent people.

It cannot be denied that the advanced countries enjoy the
material pleasures and blessings of their milieu and have attained
most of their humanitarian goals such as social justice and
cultural and industrial progress, but they have been entangled with
misery and wretchedness, the most important of which are
international conflicts and universal bloodshed. They also expose
the world to more sinister and bitter calamities than before.

It is self-evident that all these are the bitter and sweet
fruits of the tree of civilization and the direct results of the
way of living of these nations and societies that are superficially
on the path of progress.

But it must be realized that the sweet fruits, from which man
and society have benefited, originated from a series of
praiseworthy ethics such as truthfulness, honesty,
conscientiousness, benevolence, and self-sacrifice of these nations
and not of their laws only. This is because although the same laws
exist in undeveloped nations of Asia andAfrica, their misery and
humility augments day by day.

The bitter fruits of this tree, however, which have unpleasantly
given their acrid flavor to man and have caused misery and
wretchedness and have led the advanced nations, like others, to
total destruction, originate from indecent behaviors such as greed,
injustice, atrocity, selfishness, vanity, and stubbornness.

If we consider the instructions of the holy religion of Islam,
we come to the realization that Islam orders the performance of the
first part of these attributes and prohibits the second part. As a
whole, Islam has invited man to perform any righteous and correct
act suitable to man's interests and has placed this policy as the
basis of its education.

On the other hand, Islam warns man of committing any unrighteous
and incorrect act which disrupt man's tranquility (although it may
benefit a particular nation or people).

From what has been expressed, the following conclusion can be
drawn:

(1) The policies set forth by Islam are more praiseworthy and
beneficial for man than any other social policy.

"… That is the right religion, but most people do
not know (30:30)."

(2) The clear points and sweet fruits of the present civilized
world are entirely due to the blessings of the immaculate religion
of Islam and the living examples of its holy principles and tenets
and living signs that have fallen into the hands of westerners.

Centuries before the signs of western civilization appeared,
Islam had invited people to follow the same ethics by the
application of which westerners outpaced us.

Before his martyrdom, the Leader of the Faithful, 'Ali (as),
stated to the people: "Do not act in such a way that others may
outpace you in practicing the decrees of the Qur'an."

(3) According to the instructions of Islam, ethics must be
considered as man's essential objective and the cornerstone of
laws. Disregarding decent ethics and establishing laws only to meet
the materialistic interests of people will only focus their
attention on materialism and will deprive them of spiritualism
which is the only mark of distinction of man over animals. It will
replace spiritualism with brutality, as in wolves and tigers, and
with docility as in cows and sheep.

Therefore, the Holy Prophet (S) stated:

"My main objective is the moral education of people."

Notes:

[3] Sabians are those who converted from Magian to Jewish
religion.

Part 1

Beliefs

Discussion Concerning Origin of Creation
is Natural

With his Allah-given instinct, man searches for the reasons and
causes leading to the appearance of any phenomenon or occurrence
that he sees. He never thinks it probable that they have come into
existence automatically and without any cause, i.e.,
accidentally.

A driver whose car stops functioning gets off to check where he
suspects it is impaired in order to find the cause for the halt. He
never believes that the car, with its complete readiness to move,
would stop without any reason. When he wants to get the car going,
he uses the facilities that are installed in the car and never
relies on chances.

If man becomes hungry, he thinks of bread. When thirsty, he
searches for water. If he feels cold, he feels the necessity of
clothes or, for instance, fire and is never satisfied by relying on
chances. One who wants to construct a building naturally engages in
finding building materials, masons, and laborers. He does not have
the slightest hope that his project would be implemented
automatically.

Mountains, forests, and vast seas have existed on earth
alongside human beings as long as they have been on earth. They
have always seen the sun, the moon, and the bright stars with their
orderly and permanent movements in the sky.

In spite of all this, the scientists of the world have
constantly discussed the reasons and causes for the existence of
these wonderful creatures and phenomena with tireless exploration.
They never say that they have seen these in the same condition from
the beginning of their lives and so they have developed
automatically.

This inquisitive instinct and discussion on causes and means
compels man to pry into the appearance of the world of creation and
its astonishing system. Man wonders whether this vast world which
is, in fact, a great phenomenon and which has related and
harmonious components, has evolved automatically or it has
originated due to other causes.

Does an infinite might and knowledge govern this astonishing
system which operates according to established and unexceptional
rules all over the world and which leads everything to its
particular goal and destination, or it has come into existence by
an accident and a chance?

Affirmation of The Creator

When man uses his realistic instincts, he finds many evidences
for the existence of the Maker and Creator of the world in every
nook and corner of the world of creation. With his realistic
instinct, man realizes that creatures, that are blessed with
existence, that willingly or unwillingly tread a specific path, and
that after a while give their places to others, have not themselves
given the blessing of life.

The orderly way that the creatures traverse has not been created
by themselves. They do not have the least contribution in creation
and organization of the path of their own existence. This is
because man has not adopted and chosen humanity and human
characteristics; rather he has been created and has been endowed
with human traits.

In like manner, the realistic nature of man never accepts that
all objects have evolved automatically by an accident and the
system in their existence is perfunctory and without purpose,
although man's conscience would not accept such an occurrence even
in a few bricks neatly piled up.

Therefore, man's realistic instinct declares that the world of
existence undoubtedly has a basis which is the origin of existence
and the creator and preserver of the world. This infinite existence
and origin of knowledge and might is Allah from whom the system of
existence emanates. The Almighty Allah states:

"… He Who gave to everything its creation, then
guided it (to its goal) (20:50)."

Theism and People

In the present era, the majority of people on earth are
religious and believe in Allah Who has created the world and
worship Him.

Ancient man also had the conditions of modern man. So long as
history shows, the majority of men were pious and believed in the
existence of one Creator. Although differences of opinion existed
among theistic and pious societies and each tribe described the
origin of creation with particular epithets, they unanimously
agreed on the essence of the subject.

Not only Islam, but also other religions such as Christianity,
Judaism, Maganism, and Buddhism are of the same opinion and belief
about this matter. Those who deny the existence of the Creator do
not have convincing proof and would never have one for their
denial. In fact, they say they have no reason for Allah's
existence, rather than saying they have proof for His
non-existence.

A materialistic man says: "I do not know." and does not say "He
does not exist." In other words, a materialistic person is doubtful
and does not deny.

The Almighty Allah states:

"And they say: There is nothing but our life in this
world; we live and die and nothing destroys us but time, and they
have no knowledge of that. they only conjecture
(45:24)."

Even in the most ancient works discovered from primitive men,
signs of religion and theism can be found. There are evidences that
primitive men believed in metaphysics.

Even in the relatively new continents such
as America andAustralia and the far off islands of
the old continent discovered in recent centuries, the natives were
theist. They proved an origin for the world of creation by
juxtaposing their views, although the history has never found their
relation with the ancient world.

Reflection in this subject that belief in Allah has always
existed in man elucidates that theism is innate in man. With his
Allah-given nature, man proves the existence of Allah for the
creation of the world. The Holy Qur'an points out to this
congenital characteristic of man:

"And if you should ask them who created them, they
would certainly say: Allah … (43:87)."

Qur'an also states:

"And if you ask them who created the heavens and the
earth, they will certainly say: Allah …
(31:25)."

The Effect of this Inquisitiveness in
Man's Life

If man positively answers questions about the Creator of the
world and the Founder of its system which become manifest for him
on the basis of his truth-seeking nature, he will prove an eternal
origin for the creation of the world and the continuity of its
wonderful system. He will also connect everything to His invincible
determination which depends on Allah's infinite power and
knowledge.

Consequently, man will find a kind of warmth and hopefulness in
him. In the course of the difficulties and obstacles of his life
and problems that preclude his seeking a remedy, he would never
feel completely disappointed.

This is because he knows that any means and causes, no matter
how powerful, are controlled by the Almighty Allah and everything
is under Allah's command. Such a person never submits to means and
causes. Even when he sees everything to his advantage, he does not
become proud and selfish, so as to forget his position and that of
the world.

This is due to the fact that he is cognizant that superficial
means and causes do not operate on their own and proceed according
to the order of the Almighty Allah. Finally, such a person
conceives that in the world of existence, he must not pay homage to
none but Allah; he must not fully acquiesce to any orders except
Allah's commands.

He who replies negatively to the aforementioned questions,
however, is devoid of this hopefulness, realism, magnanimity, and
congenital intrepidity.

Thus we see that the role of suicide increases daily among
nations dominated by materialism. Those whose sole attachment is to
tangible means and causes become disappointed by the slightest
inconvenience and commit suicide. On the other hand, people endowed
with the blessing of theism never lose their faith even on the
verge of death. They are confident and hopeful of Allah's might and
blessings.

In the last hours of his life, when the swords of enemy aimed at
him from every direction, Imam Husayn (as) stated: "The only factor
which alleviates this affliction is Allah's incessant observation
of my endeavors." In several verses, the Holy Qur'an stipulates
this truth:

"Surely those who say: 'Our Lord is Allah, then they
continue on the right way, they shall have no fear nor shall they
grieve' (46:13)."

"Those who believe and whose hearts are set at rest
by the remembrance of Allah; now surely by Allah's remembrance are
the hearts set at rest (13:28)."

Theism From the Viewpoint of the Holy
Qur'an

A suckling who touches his mother's breasts by his hands, sucks
the breasts to get milk. In fact, he wants milk, and if he takes
something by his hands, in order to eat it, he will direct it to
his mouth. His main objective is eating and if he finds that he has
made a mistake, because what he has taken is not edible, he
discards it.

In like manner, man seeks truth in whatever course of action he
takes. Whenever he finds that he has erred and has done wrong, he
suffers and regrets the futile hardship he endured for an erroneous
action. Finally, man always abstains from mistake and error and
tries to get to the reality as much as he can.

This sheds light on the fact that man is by nature and instinct
a realist, i.e., willingly or unwillingly, he always seeks the
reality and follows truth. Man has not learned this instinctive
disposition from anyone and anywhere. If at times, man shows
obstinacy and refuses to accept the truth, it is because he has
been entangled with mistake and error without finding truth and
piety. If he had found them, he would not have followed the path of
error.

Sometimes, too, man suffers from a psychological ailment due to
carnal desires. This converts the sweet taste of truth into
bitterness. Then although he is acquainted with the truth he does
not follow it. Even though he admits the rightfulness of truth and
confesses the necessity of abiding by it, he refrains from
submission.

This is similar to recurrent events in which due to addiction to
harmful things, man suppresses his human instinct (which is removal
of danger and an escape from loss) and embarks on an action that is
detrimental (like those addicted to tobacco, alcohol,
narcotics).

The Holy Qur'an invites man towards realism and adherence of
truth. Qur'an insists on this matter and, in various ways, asks
different people to keep their realistic instinct and adherence
with truth alive.

Allah the Almighty states:

"… And what is thereafter the truth but error…
(10:32)."

"Most surely man is in loss, except those who
believe and do good and enjoin on each other truth and enjoin on
each other patience (103:2-3)."

Clearly, all these enjoinments by Allah show that if man does
not keep his realistic instinct alive and if he does not strive to
follow truth and reality, he would not be satisfied with his
prosperity and happiness and would follow any lustful and pleasant
expressions and endeavors. Consequently, he would be tied down by
absurd thoughts and superstitions.

Then, like a quadruped animal that has lost its way (which is
man's asset), he will be the victim of his carnal desires and
unrestrainedness due to his ignorance.

The Almighty Allah states:

"Have you seen him who takes his low desires for his
god? Will you then be a protector over him? Or do you think that
most of them do hear or understand? They are nothing but as cattle.
nay, they are straying farther off from the path
(25:43-44)."

In brief the Almighty Allah says: How do you feel about people
who worship their carnal desires? Do you think you can improve and
educate these people? Do you think they listen and understand?

They are more deviated than cattle. However, once their real
human instinct revives and the spirit of following the truth starts
functioning, the facts would be illuminating for them one after the
other and whatever truth and fact become clear for them, they would
accept readily. Every day, they would take a fresh step in the path
of bliss and prosperity.

Part 2

Qur'an's Teachings About The Creator Of The World

The Existence of The Creator

"… Is there doubt about Allah, the Maker of the
heavens and the earth … (14:10)?"

Explanation: In daylight, everything is visible. We can see
ourselves, others, houses, city, desert, mountains, jungle, and
sea. But when the darkness of night prevails, all these bright and
evident things lose their brightness. Then we realize that this
brightness did not belong to them, rather it was due to the sun
which illuminated them by a kind of contact. The sun is bright and,
with its reflection, makes the earth and all that is on it bright
and visible. If these objects had a brightness of their own, they
would never lose it.

Human beings and other living beings perceive objects by their
eyes, ears, and senses. They embark on activities by their hands,
feet, and other internal and external organs. After a while,
however, they lose their senses and motions and no longer show any
movement or activity and apparently die.

By witnessing this scene, we come to the conclusion that the
intellect, determination, and movement of these living beings are
not due to their posture and figure, rather they spring from their
soul and psyche. When their soul goes out they lose their
livelihood and activity.

For example, if seeing and hearing were done only by the eyes
and ears, these activities would continue so long as these two
organs existed, but this is not the case at all.

In like manner, if the undoubted existence and genesis of the
vast world of existence, of which we are a part and can never doubt
its existence, sprang from and belonged to itself, it would never
lose them. In spite of this, we see that the components of the
world lose their existence vitality one after another and are
incessantly in the state of change and transformation. They replace
one condition by another and assume another shape.

For this reason, one must decisively judge that the existence
and genesis of all living things originate from something else
which is their Creator and Generator. As soon as the Creator cuts
off relation of creation with something, that object plunges into
annihilation and obliteration and becomes invisible.

That Infinite Existence, which is the support of the world of
creation and the Preserver of people, is Allah.

There is no annihilation and obliteration for Allah; otherwise,
like all other living beings, His existence would not have been
from itself and would have been dependent on others.

Qur'an and Tawhid

If with a pure nature and peaceful heart, man glances at the
world of existence, he will see proofs and signs for the pure
existence of the Creator in its nooks and corners. He will find
evidences from every place to back up this truth. In this world,
everything that man faces is either a phenomenon created by Allah
or possesses a characteristic endowed by Allah or is a system that
runs and governs everything by Allah's command.

Man is one such being and his entire body attests this fact.
Neither does man's existence belong to himself nor are the traits
that he manifests based on his will. Man has neither devised the
plan of life that he takes up from the beginning of his life, nor
can he consider this system based on chance and accident and,
therefore, cut off.

Man cannot attribute his existence and the system of his
existence to the environment in which he came into being. This is
because the existence of the above-mentioned environment and the
system that governs it are not made by that environment and have
not evolved by chance and accident.

Thus man has no choice but to prove an origin for the world of
creation. This origin creates and fosters things. It gives life to
every being and leads it in the path of survival to its specific
perfection by a particular system.

When man sees that the creation of objects is related and a
unified system exists in the world, he is forced to accept that the
source of creation and manager of its system is no one except
Allah.

The Holy Qur'an states:

"If there had been in them any gods except Allah,
they would both have certainly been in a state of disorder…
(21:22)."

Explanation: If many gods governed the world and, as idolaters
say, different gods ran various parts of the world, then the earth,
heavens, seas, and jungles would each have a god for its own. As a
result of the differences among such gods, various systems would be
established in the world, so that inevitably the world would face
corruption and annihilation.

However, we see that all components of the world have complete
relation and harmony with one another and comprise a system. Thus,
it must be said that there is no partner for
the Providence and Creator of the world.

Some might assume that since the supposed gods are wise and
aware that their differences lead the world toward annihilation and
corruption, they never differ with each other. But this is a
depraved assumption because Allah, Who governs the world of
existence or a part of it and Whose activity and motion are for the
system of creation, performs no mental activity like us.

From the first day that our eyes open upon the world of creation
and view the system at work in it, we acquire mental impressions
from this system. These constitute our knowledge. Then as we work
to provide our basic needs, we coordinate our action with our
mental impressions to make it correspond to the prevalent system of
creation. For example, we eat to satisfy our hunger. To quench our
thirst, we drink water. To be relieved from cold and heat, we wear
suitable clothes, because we realize that these exigencies are
satisfied by such means in the world order.

Thus our action (in this view) in contingent upon and subsequent
to our thoughts and our thoughts depend upon and are subsequent to
the world order. Therefore, our actions are two stages subsequent
to the world order. But for Allah Who governs the world or a part
of it, the external world order is an action. It is not rational to
believe that His actions occur due to premeditations on the
system.

The Almighty Allah Possesses All
Attributes of Perfection

What is perfection? A house is perfect when it provides for all
the needs of a family's living such as enough rooms to serve as a
living room, a guesthouse, a kitchen for making food, a bathroom,
and other rooms. If it lacks these utilities, it is proportionately
deficient.

Why Doesn't Man Accept This Truth At
Times?

This fact is evident for man without the least speculation and
there is no doubt in it, but that at times man becomes so entangled
with the conflicts of life that he uses all the power of his wisdom
for vital struggles. He spends all his time probing life,
therefore, he has no time to spend on these kinds of thoughts. As a
result, he becomes heedless of this fact or enchanted by nature's
charming outward appearances and indulges in voluptuousness and
pleasure. Since adherence to these facts precludes materialistic
unrestrainedness, such a man naturally refuses to accept this fact
and it’s like and is intolerant of it.

The Holy Qur'an has paid greater attention, in different ways,
and has presented evidences for the creation of the creatures and
the system prevalent and dominant among them. This is because most
people, especially those who are infatuated by nature's charming
appearances and who find prosperity in voluptuousness and worldly
pleasures, are unable to think philosophically and to investigate
subtle logical theories due to their fondness of material and
perceptible things.

In any case, man is a part of the world of creation and is not
free from want of its other components and the general and
particular systems that govern it. He can consider the world of
creation and the system prevalent in it at any time to find out the
existence of the Creator and Lord of the world.

The Almighty Allah states:

"Most surely in the heavens and the earth there are
signs for the believers. And in your (own) creation and in what He
spreads abroad of animals there are signs for a people that are
sure, and (in) the variation of the night and the day, and (in)
what Allah sends down of sustenance from the cloud, then gives life
thereby to the earth after its death, and (in) the changing of the
winds, there are signs for a people who understand
(45:3-5)."

Explanation: In the Holy Qur'an, many verses invite people to
think about the creation of the heavens, the sun, the moon, the
stars, the earth, mountains, seas, plants, animals, and human
beings. The Qur'an also mentions the astonishing system that
governs each of these kinds. Truly, the mechanism of creation and
the system that leads different activities of the world towards the
goals of creation and the causes for existence are very astonishing
and wonderful.

The seed of wheat or the kernel of almond, planted on the earth,
respectively turn into a clustered shrub or a fruit-bearing tree.
From the moment they are planted deeply in the heart of the earth,
they rip up, produce green tips, and strike their white roots into
the heart of the earth. To attain their final goal, vast and
enormous systems, whose magnitude and vastness astound the
intellect, begin to operate.

The stars in the skies, the bright sun, the luminous moon, and
the earth all with their rotation, movement, and potential power
along with the mysterious powers in the seed or kernel, the four
seasons of the year, the atmospheric conditions, the clouds, rains,
winds, and days and nights all contribute to the growing of a seed
into a shrub of wheat. Like nurses, these factors foster this new
phenomenon and turn it from one hand to another until it reaches
the last stage of its growth and development.

Likewise, the coming into existence of a human infant is much
more complex than the bud of a plant or other phenomena, because it
is the product of millions or rather billions of years of complex
and systematic activity of the mechanism of creation.

Man's daily life, in addition to external connections with the
world of creation, springs from an astonishing system within his
being which has amused the perceptive minds of the scientists of
the world engaged for many centuries in observation of its outward
things. Each day another layer is removed from its secrets, but
still their knowledge about the unknown is rather
insignificant.

If a human being possesses what is needful in the system of
being of a normal man, he is perfect. But if he lacks one of them,
for instance, if he does not have a hand, foot, or an eye, he is
deficient in that respect.

From what has been said, the attribute of perfection is that
which meets some of the needs of existence and obviates deficiency.
For example, the epithet of knowledge obviates the darkness of
ignorance and elucidates what is known to the scholar. Also power
enables a powerful person to attain his ends and satisfy his
demands and makes him competent to do so. Other epithets are life,
comprehension, etc.

Our conscience judges that the Creator of the world (He, from
whom the existence of the world and creatures originate and who
meets any need that could be conceived and grants every blessing
and perfection) possesses all attributes of perfection, because
from a realistic point of view, it can never be assumed that anyone
possessing an attribute can prevent others from having it.

The Almighty Allah names all attributes of His perfection and
declares Himself Immaculate and Pure from any fault and
deficiency:

"And your Lord is the Self-sufficient One, the Lord
of Mercy… (6:133)."

Allah states:

"Allah-there is no god but He; His are the very best
names (20:8)."

(Allah is Living, Wise, Clear-sighted, Hearing, Mighty, Creator,
and Free from want.) Thus the Almighty Allah possesses all epithets
of perfection and His Holy Presence is Pure and Immaculate. Because
if He had deficiency, He would be dependent in that respect and a
superior god would have to provide His needs.

"… Glory be to Him and exalted be He above what they
associate (with Him)
(30:40)."

The Power and Knowledge of Allah

Observation of the interconnected components of this magnificent
world, it’s astonishing usual revolution, its dazzling minute and
interrelated systems which are at work here and there, as a result
of which various phenomena move in an utmost orderly manner towards
a specific goal and a particular destination, informs any wise man
that the existence and survival of the world of existence and all
that is associated with it originate from an Immortal One and
Power.

This Immortal One has created the world and all its inhabitants
with His Boundless Might and Infinite Knowledge. Having placed His
creatures in the cradle of nurturing, He leads them to an ideal
perfection by His blessing. He has an immortal life and is
Omnipotent and Omniscient.

The Almighty Allah states:

"His is the kingdom of the heavens and the earth; He
gives life and causes death; and He has power over all things. He
is the First and the Last and the Ascendant (over all) and the
Knower of hidden things, and He is Cognizant of all things
(57:2-3)."

Allah also states:

"… And Allah's is the kingdom of the heavens and the
earth and what is between them; He creates what He pleases; and
Allah has power over all things (5:17)."

Explanation: When we say that such and such a person has the
ability to purchase a car, we mean that he has whatever is needed
(enough money) to do so. If we say that such and such a person is
able to lift a weight of about 60 kilograms, we mean that he
has the strength to lift a weight of 60 kilograms.

On the whole, possessing capability and power over some matter
is contingent upon the availability of its requirements. Since the
requirements of any phenomenon in the world of existence can be met
through the Divine power of the Almighty Allah, it can be said that
He is Mighty and Powerful over all things and His Holy Existence is
the main source of existence.

He also states:

"Does He not know who He created…
(67:14)?"

That is to say, since in his creation and existence, each
creature relies upon the Infinite Entity of the Almighty Allah
there can never be any barrier and isolation between that creature
and Allah. Nor can that creature be concealed from Him because He
is Knowledgeable and Aware of ins and outs of everything.

Justice

The Almighty Allah is Just and Righteous, for justice is one of
the attributes of perfection. Allah possesses all attributes of
perfection. He, in His words, has repeatedly praised justice and
has reproached injustice and cruelty. He commands people to do
justice and prohibits them from injustice. How would it be possible
for Allah to possess attributes that He considers indecent or to
lack whatever He considers good and decent?

The Almighty Allah states:

"Surely Allah does not do injustice to the weight of
a particle… (4:40)."

He also states:

"… And your Lord does not deal unjustly with any one
(18:49)."

Allah states:

"… And Allah does not desire injustice for (His)
servants (40:31)."

He also states:

"Whatever benefit comes to you (O man !), it is
from Allah, and whatever misfortune befalls you, it is from
yourself..(4:79)."

Allah also states:

"Who made good everything that He has created…
(32:7)."

Thus, any phenomenon, in itself, has been created in an
extremely proper manner. Any hideousness, injustice, deficiencies,
or shortcomings that are seen in some creatures can only be
experienced by way of comparison and in relationship with other
beings. F or example, snakes and scorpions are evil and unjust in
their relation to man. When compared with flowers, thorns are not
so beautiful, but they are all, in their own right, wonderful and
thoroughly beautiful creatures.

Indeed the Almighty Allah declares some of man's voluntary deeds
religiously bad and evil and orders man to refrain from doing them.
They include sins such as polytheism, disobedience of parents,
killing the innocent, drinking alcoholic beverages, gambling, and
any other acts which are against religious obligations.

These kinds of actions, which are called sins, are evil acts and
are not attributed to Allah because they bear the title of
opposition to and rejection of obligation (title of negation). If
these acts are willingly performed by religiously obligated people,
then they will be attributed to these people, thus making them
responsible and subject to punishment.

Blessing

When we see an enfeebled needy, we try to meet his demands to
the best of our ability. We help a desperately poverty-stricken man
or take a blind man's hand in our own and lead him to his
destination. We consider these acts as compassion and blessing and
thus regard them as praiseworthy deeds.

Actions performed by the Capable and Independent Allah can be
nothing but blessings. By granting His innumerable graces, He lets
everyone enjoy them. Without being dependent upon anyone else,
Allah provides part of the needs of the creatures. Allah
states:

"… And if you count Allah's favors, you will not be
able to number them…
(14:34)."

He also states:

"… My mercy encompasses all things…
(7:156)."

Other Attributes of Perfection

"And Your Lord is the Self-sufficient one, the Lord
of mercy… (6:133)."

Explanation: Any goodness and beauty existing in the world and
any attribute of perfection that can be conceived are favors that
the Almighty Allah has bestowed upon His creatures, and through
this means satisfied one of the needs of creation. Certainly, if He
lacked that perfection, He would be unable to grant favors to
others and would have a share in the needs of people.

Thus, Allah possesses all attributes of perfection and is
endowed with all attributes of perfection, such as, life,
knowledge, might, etc, without having received a single aspect of
perfection from others and without asking them for help. Attributes
of imperfection and causes for need and indigence, such as
weakness, ignorance, death, difficulty, etc, will not find a way to
His Holy Presence.

Chapter 4
Nubuwwah (Prophethood)

While independent in every respect, the Almighty Allah, with His
immense power, has created the world of existence and its various
creatures, allowing them to enjoy His countless blessings.

From the first day of creation till the last day of existence,
man and other creatures are fostered by Allah. They are each led
toward a known and determined goal with a particular order and
system. They proceed towards their ends while being exposed to His
noteworthy blessings.

If we study and deliberate upon our lifetime, namely the period
of infancy, childhood, youth, and old age, our conscience will
testify Allah's complete favors to us. When we become more aware of
this matter, our wisdom will undoubtedly judge that the Creator of
the world is more compassionate to His creatures than anyone else
is.

Due to this compassion and favor, Allah always considers their
interests and never consents to the corruption and defect of their
affairs without wisdom and expediency. Mankind is one of the
creatures of Allah. We know that man's interest and prosperity
depend upon his being realistic and benevolent; that is to say, he
must possess true beliefs, praiseworthy ethics, and good deeds.

One may say that with his Allah-granted wisdom, man can
distinguish between good and bad and can recognize a well from a
path.

It should be known, however, that wisdom alone cannot resolve
this difficulty and lead man to realism and benevolence. All these
indecent characteristics and unjust actions witnessed in the human
society are committed by those who possess wisdom and discernment,
however, as a result of selfishness, profit-seeking, and
voluptuousness, their wisdom has been overcome by their sentiments
and they have succumbed to their carnal desires, leading them
astray. Therefore, the Almighty Allah must lead and invite us to
prosperity through some other ways and through means which can
never be overcome by carnal desires and which never make blunders
or mistakes in their guidance. This path is nothing but the path
of Nubuwwah.

The logic in Nubuwwah

From what we have discussed about monotheism, it becomes evident
that since Allah creates everything, its fostering also depends
upon Him. In other words, the Almighty Allah is the organizer and
leader of the movement of any worldly creature or phenomenon that
from the very beginning of existence endeavors for its survival,
strives to remove its imperfections, eliminates its needs and
shortcomings one after another, makes itself independent and
self-sufficient as much as possible, and moves in an orderly manner
in its path of survival and existence.

A definite conclusion can be drawn from this concept. That is to
say, any one of the various kinds of phenomena of the world has a
specific evolutionary process for its survival which is done by its
special endeavors. In other words, in the path of their survival,
worldly creatures of each particular group have a series of
specific functions assigned to them by Allah. As the Holy Qur'an,
with reference to this fact, states:

"… Our Lord is He Who gave to everything its
creation, then guided it (to its goal) (20:50)."

This order applies to all components of creation without any
exception. It includes the stars, the earth, their components,
compositions that generate primary phenomena, plants, and
animals.

Man's condition is the same as others, in this universal
guidance, but there is a difference between him and others.

The Difference between Man and Other
Creatures

The earth has supposedly been created millions of years ago. It
employs all its hidden forces and endeavors in the environment of
its existence to the extent permitted by opposing forces. It
displays the signs of its entity in the field of its rotation and
transitional movement, thus maintaining its survival. Unless faced
with a stronger opposing force, it will continue this activity and
will not fall short of carrying out any of its functions.

For example, from the time an almond tree takes root from a seed
until it becomes a fully grown tree, it assumes duties, such as
nourishing, developing, etc (in other words, it performs these
duties to pursue the course of its existence.) It will never
refrain from carrying them out unless it is precluded by a stronger
opposing force.

This process also applies to any other phenomenon. But mankind
performs his particular activities voluntarily and his actions
originate from his thoughts and determination. Many a time, man
refrains from a task which is entirely to his interests and which
is not hindered by any opposing force and undertakes a task which
is entirely disadvantageous to him knowingly and intentionally.
Sometimes, he abstains from drinking antidote and sometimes he
drinks a cup of poison and kills himself.

It is certainly clear that the divine universal guidance will
not be compulsory for a creature born with free will. That is to
say, the prophets conveyed the message of the Almighty Allah on
good and bad and prosperity and wretchedness to the people and
warned believers of Allah's chastisement, but the believers have
always been free to adopt any one of them.

It is true that, in general, man perceives his good and bad and
advantage and disadvantage through his wisdom, but that very wisdom
often loses its keenness, follows carnal desires, and makes error.
Therefore, in addition to the medium of wisdom, divine guidance
should positively be achieved through a different medium, which is
entirely inviolable to sin and error. In other words, in addition
to the medium of wisdom, the Almighty Allah confirms His orders by
another medium.

This medium is the same medium of prophethood by which the
Almighty Allah reveals His orders to one of His servants
through wahy leading mankind to prosperity.
Allah appoints him to communicate His orders to the people and to
oblige them to follow the orders through hope, despair,
encouragement, and threat.

The Almighty Allah states:

"Surely We have revealed to you as We revealed to
Nuh (Noah), and the prophets after him… (4:163)." "(We sent)
messengers as the bearers of good news and as warners, so that
people should not have a plea against Allah after the (coming of)
messengers… (4:165)."

Attributes of Prophet

From what was discussed, it becomes clear that the Almighty
Allah, with His divine teachings, must have provided some of His
servants with intuitive knowledge and laws that guarantee man's
prosperity and must have sent them to lead the people.

A person who possesses divine messages is called a
"nabi (prophet)" and messenger of Allah and the
entire set of messages from Allah which he has brought to the
people are called "religion".

It has also become clear that a prophet:

(1) Must be free and immune from error. In order to communicate
what has been revealed to him to the people without error and
mistake, he should be immune from forgetfulness and other mental
weaknesses; otherwise, divine guidance will not attain its goal and
the general guidance rule will forfeit its applicability and lose
its power to influence people.

(2) Must be inviolable to error and sin both in deeds and
speech, because sinfulness has no effect in propagation. People do
not esteem the speech of a person whose manner and speech are at
odds. They even take his deeds for his mendacity and imposture by
saying if he meant what he said, he would act accordingly.

By bringing these two aspects together in one phrase, we can say
that a prophet must be inviolable to errors and sins to render
preaching and propagation effective. In His words, the Almighty
Allah, too, refers to this point and states:

"The Knower of the unseen! so He does not reveal His
secrets to any, except to him whom He chooses as a messenger. for
surely He makes a guard to march before him and after him, so that
He may know that they have truly delivered the messages of their
Lord… (72:26-28)."

(3) Must possess moral virtues such as chastity, courage,
justice, etc, for these are considered as praiseworthy qualities.
Anyone who is immune to any sins and follows religion in a perfect
manner will never be blemished by moral vices.

Prophets among People

History indicates that there were prophets among people who
responded to the call of Allah; however, the details of their life
are not so clear. Only the details of life of Prophet Muhammad (S)
are devoid of ambiguity. The Holy Qur'an, which is the divine book
given to Prophet (S), contains sublime religious aims, has
clarified the call of the prophets in the past and has described
their goals and objectives.

The Holy Qur'an stipulates that many prophets have been,
assigned by Allah to lead the people, all of whom consistently
invited the people to monotheism and the true religion. As Allah
states:

"And We did not send before you any messenger but We
revealed to him that there is no god but Me, therefore worship Me
(21:25)."

Chapter 5
Ulul'azm Anbiya' (Arch-Prophets) and All Other Prophets

There were five prophets who had divine books and independent
teachings. They are referred to as Nuh (Noah)
(as), Ibrahim (Abraham)
(as), Musa(Moses)
(as), 'Isa (Jesus) (as), and Muhammad (S) in the
following verse:

"He has made plain to you of the religion what He
enjoined upon Nuh and that which We have revealed to you, and that
which We enjoined upon Ibrahim and Musa and 'Isa that keep to
obedience and be not divided therein… (42:13)."

These five prophets, who have books and divine religious laws,
are called
the Ulul'azm Anbiya' (arch-prophets).
The messengers of Allah, however, were not limited to these five
prophets, rather each ummah (people) had a
messenger. Many prophets were sent by Allah to lead the people, of
whom only the names of less than twenty have been mentioned in the
Holy Qur'an.

The Almighty Allah states:

"… There are some of them that We have mentioned to
you and there are others whom We have not mentioned to you…
(40:78)."

He also states:

"And every ummah had a messenger…
(10:47)."

Allah states:

"… And (there is) a guide for every people
(13:7)."

Yes, prophets, who came after each of the Ulul'azm
Anbiya' invited people to follow the divine religious
laws of the same prophets. Thus, prophetic mission and the call
continued until Allah appointed the Prophet Muhammad (S) ibn
Abdillah to bring the previous prophetic missions to perfection and
to communicate the latest orders and the most complete divine
religious laws. His divine book became the last book and
consequently, the religion of Prophet Muhammad (S) will remain
valid until Qiyamah (Resurrection) and his religious laws will
remain everlasting.

(1) Prophet Nuh (as)

Nuh (as) (Prophet Noah) was the first prophet appointed to
prophetic mission and sent towards mankind as bearer of divine
religious laws and a divine book by Allah, the Merciful.

Nuh (as) invited the people of those days to monotheism and
belief in the Oneness of Allah and asked them to refrain from
polytheism and idolatry. As evident from his stories in the Holy
Qur'an, Nuh (as) seriously struggled to settle
class distinctions and to eradicate injustice and cruelty. He
notified the people of his teachings by way of reasoning which was
something new to the people of those days.

After a long period of suffering with ignorant, stubborn, and
unruly people, Nuh (as) guided only a small
group of people. Thus, by means of Nuh's(as) Deluge,
the Almighty Allah annihilated unbelievers and cleansed the earth
of their defiled entity. Nuh (as) and a group of
his followers who were saved laid the cornerstone of a religious
society over again.

This Holy Prophet (S) is the founder of the religious laws of
monotheism and the first divine representative who struggled
against cruelty, injustice, and rebellion. Owing to his valuable
services rendered to the divine religion, he is allotted a praise
and greeting by Allah, a praise which will remain alive and
perpetual as long as mankind exists.

"Peace and salutation to Nuh among the nations
(37:79)."

(2) Prophet Ibrahim (AS)

A long time elapsed after Nuh. (as). Although many prophets,
such as Hud, Salih, and others also led the people towards Allah
and righteousness, the polytheism and idolatry flourished day by
day and finally became universal. By His sublime wisdom, the
Almighty Allah appointed Ibrahim (as) (Prophet Abraham) as a
prophet.

Ibrahim (as) was a perfect example of a man with innate
disposition who searched for truth with his pure and immaculate
nature. He found out the oneness of Allah and struggled against
polytheism and injustice all his life.

As revealed by the Holy Qur'an and confirmed by
the ahadith of the Imams of Ahl
al-Bayt (Members of the Household of the Prophet Muhammad
[SA]), Ibrahim (as) spent his childhood in a cave away from the
clamours of people and the tumultuous urban life. He only saw his
mother who carried food and water for him from time to time.

One day he came out of his cave and followed his mother to town
and paid a visit to his uncle, Adhar, but everything seemed new and
interesting to him. Amidst thousands of bewilderments and wonders
and with utmost impatience and calmness, his immaculate nature
focused on the creation of things that he saw, trying to find out
the secret of their existence and the cause of their creation. He
saw idols which Adhar and others carved and worshipped. Ibrahim
(as) asked about their identity, but the explanation he got about
their divinity was not convincing. He saw a group of people who
worshipped Venus, others who worshipped the moon, and yet another
group who worshipped the sun. Their divinity was unbelievable to
Ibrahim (as) because each one of them set after a few hours.

After these incidents, Ibrahim (as), fearlessly, announced his
worshipping of the Almighty Allah and his disgust of polytheism and
idolatry. He thought of nothing but struggle against idolatry and
polytheism. He struggled against idol-worshippers tirelessly and
relentlessly and invited them towards monotheism.

Finally, he found a way to the idol-temple and broke the idols.
Because of this deed, which people regarded as the greatest crime,
Ibrahim (as) was put to trial. After completion of the formalities,
Ibrahim (as) was thrown into the fire, but Allah saved him and he
came out of the fire unharmed.

After a while, Ibrahim (as) emigrated from his original
birthplace, Babylon,
to Syria and Palestine and continued his
invitation of monotheism there.

In the last days of his life, he was blessed with two children:
Ishaq (as) (Prophet Isaac), the father
of Isra'il (as)
and Isma'il (as) (Prophet Ishmael), the father
of 'Arab Mudar. By the order of
Allah, Isma'il (as), in infancy, and his mother
were taken to Hijaz by Ibrahim (as). They
settled around Mount Tuhamah in an arid and barren
land without inhabitants. In this
manner, Ibrahim (as) invited the nomadic Arabs
to monotheism. Then he built Ka'bah and described the rites
of Hajj (pilgrimage to Makkah) which remained
prevalent among the Arabs until the advent of Islam and the call of
Prophet Muhammad (S).

Ibrahim (as) was endowed with the innate religion. According to
the explicit wording of the Holy Qur'an, he had a divine book. He
was the first person to call the divine religion as "Islam" and
it's followers as "Muslims". Indeed, the religions of the world
advocating monotheism, such as Judaism, Christianity, and Islam
terminate at Ibrahim (as), because Musa (as), 'Isa (as), and
Prophet Muhammad (S), the leaders of the aforementioned three
religions, were all the descendants of Ibrahim (as) and had
followed his path of call and invitation to monotheism.

(3) Prophet Musa (AS)

Musa (as) (Prophet Moses) ibn 'Imran is the third of
the Ulul'azm Anbiya'and is bestowed with a book
and shari'ah (divine religious laws). He was a
descendant of Isra'il (as)
or Y'aqub (as) (Prophet Jacob).

Musa (as) had a tumultuous life. He was born at a time when the
Israelites were living in Egypt among Gipsies in a state
of abjectness and servitude and when their sons were beheaded by
the order of Fir'awn (Pharaoh[4]).

The mother of Musa (as), according to the order given to her
while asleep, placed Musa (as), in a wooden box and left him in
the Nile River. The water carried the box directly to
the castle of Fir'awn.

By the order of Fir'awn, the box was picked up.
When they opened it, they found a baby inside.

Because of the insistence of the
queen, Fir'awn dispensed with killing the child.
Since they did not have a son, they adopted him as their own son
and put him under the care of a nurse (who was incidentally his own
mother)

Up to the early stages of his youth, Musa (as) lived in
thepalace of Fir'awn. Then, after an accidental
murder, fearing Fir'awn, he ran away from Egypt.
He went to Madyan and met
Prophet Shu'ayb (Jethro) (as). He married one
of Shu'ayb's daughters and grazed his sheep for
a few years. After a few years, he reminisced about his birthplace,
took his wife with him, and set out for Egypt, carrying his
belongings along.

On his way, when he reached Mount Sinai at night, he
was assigned to prophetic mission by the Almighty Allah. He was
chosen by Allah to invite Fir'awn to the
religion ofTawhid, to liberate the Israelites from the
yoke of the Gipsies, and to designate his brother, Harun (Aaron),
as his minister. But after he announced his mission and
communicated the divine message, Fir'awn who was
an idol-worshipper and who had also introduced himself to the
people of Egypt as one of the gods, did not accept Musa's
(as) prophetic mission and refused to grant freedom to the
Israelites.

Although for many years Musa (as) invited people
to tawhid and showed many
miracles, Fir'awn and his people showed no
reaction other than toughness and moroseness. Finally, by the order
of Allah, Musa (as) emigrated the Israelites and went
from Egypt to Sinai desert at night. When they reached
the Red sea, Fir'awn, too, came to know and
chased them with his army.

Through a miracle, Musa (as) split the water of the sea and
crossed it along with his people,
but Fir'awn and his army were drowned. After
this event, Allah revealed the Tawrat to Musa
(as) and established the Shari'ah of Musa (as)
among the Israelites.

(4) Prophet 'Isa (AS)

Prophet 'Isa (as) is the fourth of the Ulul'azm
Anbiya' bestowed with a book and shari'ah.
The circumstances of his birth were unusual. His
mother,Maryam, a pious virgin, was worshipping Allah
(inJerusalem)
whenRuhulqudus or Jibril (Gabriel)
descended from heavens, gave her the good tidings of 'Isa's (as)
birth; and by Jibril's breathing on her
sleeves, Maryambecame pregnant with 'Isa (as).

After his birth, 'Isa (as) began to speak in the cradle in
defence of his m other against unfair calumnies attributed to her.
He also informed the people about
his Nubuwwah and divine book (Injil).
Later, in his youth, he proceeded to invite the people and revived
the shari'ah of Musa (as) with minor
modifications. He sent missionaries from among
his hawaris(disciples) to the surrounding places.
After his call was spread among the people, the Jews
(his ummah) embarked on killing him, but Allah saved
him, and the Jews caught someone else in his place and crucified
him.

It should be pointed out here that the Almighty Allah, in the
Holy Qur'an, confirms a divine book called
the "Injil" for 'Isa (as), which was revealed to
him. It is different from the Gospels written
after 'Isa (as) about his life and call. Among
them, four Gospels compiled by Luke, Mark, Matthew, and John are
formally recognized by Christians.

(5) Prophet Muhammad (S) Ibn
'Abdillah

The biography of our Holy Prophet Muhammad (S) ibn Abdillah is
clearer than those of all prophets preceding him, because as a
result of the lapse of time and historical changes, their
books, shari'ahs, and even their personalities have
been distorted and their biographies have become ambiguous.

In fact, there are no clear documents other than those imparted
to us through the divine book of
Islam, viz, Qur'an and the
speeches and statements of Prophet Muhammad (S) and
the Ahl al-Bayt (as). But there is a clear
history on the life of Prophet Muhammad (S) which describes the
characteristics of his life adequately.

The Holy Prophet (S) of Islam is the last prophet appointed by
the Almighty Allah to lead the people of the world.

Fourteen centuries ago, mankind lived in such a condition that
nothing was left of Tawhid except nominally and
when people had completely deviated
from Tawhid and theism. Human manners and
justice had died away in their society. Holy Ka'bah had turned into
an idol-temple and the religion of Ibrahim (as) had converted into
idolatry.

Arabs led a tribal life and even a few of their cities in Hijaz
and Yemen and elsewhere were governed in the same tribal
manner. The Arabs lived in the meanest and most backward
conditions. Instead of culture and civilization, they indulged in
unchastity, sensuality, alcoholism, and gambling. They buried their
daughters alive. Most people subsisted by Way of theft, banditry,
murder, and plundering each other's belongings, livestock, and
cattle. Cruelty and bloodshed were regarded as the greatest
honors.

In such an environment, the compassionate Allah appointed
Prophet Muhammad (S) to reform and lead the people of the world.
Allah revealed the Holy Qur'an to him, consisting of divine
education, theism, the ways of implementation of justice, and
beneficial advice. Allah commissioned him to invite people toward
humanity and adherence to the truth using that divine authentic
Book, Qur'an.

Prophet Muhammad (S) was born in the city of Makkah in
570 AD (53 years before Hijrah) in the noblest and
most honourable Arab family.

Muhammad's (S) father died before he was born. He lost h is
mother when he was six years old. After two years, his grandfather
(Abdul Muttalib), who was his guardian, died. Then the Prophet (S)
was put under the guardianship of his kind uncle, Abu Talib (the
father of the Leader of the Faithful, 'Ali [as]).

Abu Talib held him den just like one of his own children. Until
a few months before Hijrah, he always did his best
for the protection and support of Muhammad (S) and he was never
negligent.

The Arabs of Makkah, like other Arabs, indulged in breeding
sheep and camels. They sometimes used to trade with neighboring
countries, especially with Syria. They were illiterate people
who made no effort to educate their children.

Like all his people, the Prophet (S), too, had not learnt to
read and write, but from the beginning of his life, he was
privileged by having a series of praiseworthy attributes. He never
worshipped idols, lied, and committed theft and treachery. He
guarded against evil, disrespectful, and indecent actions and was
wise and efficient. Therefore, he gained considerable popularity
among the people within a short period and became known as
"Muhammad al-Amin" meaning "Muhammad the trustworthy".

The Arabs often entrusted him with their belongings and talked
about his honesty and efficiency. When he was about twenty years
old, a wealthy lady of Makkah, Khadijah al-Kubra, designated him as
her representative in commercial trade. As a result of his
truthfulness, honesty, wisdom, and efficiency, she earned a great
deal of profit. She was naturally attracted by the personality and
magnanimity of the Holy Prophet (S) more than ever and finally
proposed to him for marriage. Afterwards also for years, she
continued commercial works with her husband.

Being considered as one of the people, the Holy Prophet (S) had
an ordinary association with people until the age of forty. Of
course, he differed from them in that he had a praiseworthy and
decent behavior and guarded against indecent deeds and conducts
which had spoiled others. He did not possess cruelty,
hard-heartedness, and status consciousness, thus had earned the
respect and confidence of people.

It was such that when the Arabs were reconstructing the House of
Ka'bah, a quarrel and dispute arose among the tribes on the
erection of Al-Hajar al-Aswad (the Black Stone).
The people unanimously chose the Holy Prophet (S) as an arbitrator.
He then ordered the people to spread a cloak to
place Al-Hajar al-Aswadwithin. The nobles of the
tribes lifted the sides of the cloak and the Holy Prophet (S)
installed the Al-Hajar al-Aswad in its place,
thus bringing the conflict of the people to an end without any
massacre and bloodshed.

Before his Al-Bi'that
al-Nabawiyyah (appointment for prophethood), although the
Holy Prophet (S) worshipped Allah and refrained from
idol-worshipping, the people did not bother about him because he
did not explicitly struggle against the superstitious beliefs of
idolatry. The same applied to those belonging to other religions
such as Jews and Christians, who lived respectfully among the Arabs
without being bothered by them.

Notes:

[4] In Egypt, kings were called "Pharaohs".

Chapter 6
The Incident of Monk Buhayra

While the Holy Prophet (S) lived with his uncle, Abu Talib, and
while he had not yet reached adolescence, Abu Talib set out
for Damascus on business and also took the Holy Prophet
(S) along.

It was a massive caravan and a great number of people travelled
along with a huge quantity of merchandise until they arrived
in Syria and entered the city of Busra. In the
vicinity of a monastery, they pitched a tent and took rest. A monk,
whose title was "Buhayra", came out of the monastery and invited
them to a feast. Everybody accepted Buhayra's invitation and
entered the monastery. Leaving his nephew, Muhammad (S) with his
belongings, Abu Talib also attended the feast along with
others.

Buhayra asked: "Is everybody present?" Abu Talib replied,
"Everybody is here except a youth who is the youngest of all."
Buhayra said: "Bring him along as well!" Abu Talib called on the
Holy Prophet (S) who was standing under an olive tree and came to
the monk.

Buhayra cast a deep glance at the Holy Prophet (S) and said:
"come a little bit closer, I have something to tell you." Then, he
took the Holy Prophet (S) aside. Abu Talib also went near them.

Buhayra told the Holy Prophet: "I am going to ask you a question
and, by swearing on Lat and 'Uzza,
would you answer me"
(Lat and 'uzza were the names of
two idols worshipped by the people of Makkah).

The Holy Prophet (S) stated: "These two idols are the most hated
ones to me".

Buhayra said: "By swearing on Allah, would you tell the truth".
The Holy Prophet said: "I always speak the truth and I have never
told a lie; you ask your question".

Buhayra asked: "What do you like the most"?

The Holy Prophet (S) answered: "Loneliness".

Buhayra asked: "What do you look the most at and what do you
like to look at"?

The Holy Prophet said: "The sky and the stars within it".

Buhayra asked: "What do you think of"?

The Holy Prophet (S) remained silent, but Buhayra carefully
glanced at his forehead.

Buhayra asked: "When do you sleep and with what thoughts"?

The Holy Prophet stated: "When I fix my eyes upon the sky, I see
the stars and I find them in my lap and myself above them".

Buhayra asked: "Do you see dream also"?

He stated: "Whatever I see in dream, the same I see while I am
awake."

Buhayra asked: "What do you dream of, as an example"?

The Holy Prophet (S) kept quiet, Buhayra also kept quiet.

After a while, Buhayra asked: "May I take a look at the centre
of your shoulders"?

The Holy Prophet (S), while standing still, stated: "Come and
see."

Buhayra stood up, came closer, and pulled the dress of the Holy
Prophet (S) off his shoulders. A mole appeared. Buhayra took a look
and said in a murmuring voice: "He is the very person".

Abu Talib asked: "Which one? What do you mean"?

Buhayra said: "Tell me, what is your relationship with this
youth"?

Since Abu Talib loved the Holy Prophet (S) as one of his own
children, he said: "He is my son".

Buhayra said: "No, the father of this youth must have died".

"How do you know"? said Abu Talib; "That is true, this youth is
my nephew".

Buhayra told Abu Talib "Listen, this youth will have a very
bright and astonishing future. If others see what I have seen and
recognize him, they will kill him. Hide and protect him from the
enemies".

Abu Talib said: "Tell me, who is he"?

Buhayra replied: "His eyes bear the signs of the eyes of a
prominent prophet and a clear mark of prophethood is on his
back".

The Story of Monk Nestorius

After a few years, the Holy Prophet, acting as a representative,
set out for Damascus once again along with the
merchandise belonging to Khadijah al-Kubra. Khadijah sent her
servant, Masirah, along with the Holy Prophet (S) and advised him
to fully obey his orders. In this trip, too, when they arrived
in Syria, they landed under a tree in the vicinity of the city
of Busra. There was a monastery belonging to a monk called
"Nestorius" who was acquainted with Masirah.

Nestorius asked Masirah: "Who is the man resting underneath that
tree"?

Masirah replied: "He is a person from the family of
Quraysh".

The monk said: "under this tree, no one but a prophet from among
the prophets of Allah has lodged or can lodge".

He added: "Is there redness in his eyes".

Masirah said: "Yes, his eyes are always like this".

The monk said: "That's it. He is the last prophet of the
prophets of Allah. I wish I could find out the day when he will
invite the people."

Good Tidings Given By The Jews Of
Madinah

Many Jewish tribes, having read about the attributes and
location of the Holy Prophet (S) in their books, had left their
homeland for Hijaz and taken abode in Madinah and its suburbs,
waiting for the advent of the Holy Prophet (S),
the Ummi (unschooled). As they were a group of
wealthy and rich people, the Arabs used to disturb them from time
to time and robbed them of their belongings.

Complaining against the injustice of the Arabs, the Jews told
them that they would tolerate their cruelty and robbery until the
migration of the Ummi prophet from Makkah to
Madinah. They said that on that day, they would have their faith in
him and would take vengeance on them. One of the main factors that
led to the rapid belief of the people of Madinah in the Holy
Prophet (S) was the memory they had about these news. Finally, they
acknowledged their faith, but the Jews refrained from believing in
him due to their strong communalism and prejudice.

Qur'an's Reference to Prophetic
Tidings

In His words the Almighty Allah refers to these good tidings in
many instances. Regarding the faith of a group of people endowed
with a book, the Qur'an states:

"Those who follow the Apostle-Prophet, the Ummi,
whom they find written down with them in the Tawrat and the Injl,
(who) enjoins them good and forbids them evil, and makes lawful to
them the good things and makes unlawful to them impure things, and
removes from them their burden and the shackles which were upon
them… (7:157)."

Again, He states:

"And when there came to them a Book from Allah
verifying that which they already had, and aforetime they were
seeking victory against those who disbelieved - yet when there came
to them that (Book) which they had recognized, they disbelieved in
it… (2:89)."

From Al-Bi'that Al-Nabawiyyah to The
Hijrah

In the gloomy atmosphere of the Arabian Peninsula that can
literally be called "the swamp of misery" and the centre of
corruption and in a world full of cruelty and injustice, the
Almighty Allah appointed His Prophet (S) as a blessing for the
people of the world and ordered him to invite the people
to Tawhid and worshipping the One Allah. He also
ordered him to call people to justice, righteousness, and
strengthening their social relations. Allah also ordered him to
rise in observance of truth and follow the path of the followers of
righteousness and to lay the foundation of man's prosperity on the
basis of faith, piety, cooperation, and self-sacrifice.

Initially, the Holy Prophet (S) was charged with the
responsibility of inviting the people. Since the environment was
full of obstinacy, ruthlessness, and injustice, the Prophet (S)
talked his mission over only with people who were more or less
susceptible to conversion. Thus a limited number of people believed
in him and (according to narrations) the first man was 'Ali ibn Abi
Talib (as), the son of his uncle and educated by the Prophet (S)
himself, and the first woman was his wife Khadijah al-Kubra
(as).

Then, Muhammad (S) was commissioned to invite his close
relatives and companions (who were about forty people) to his house
and described his divine mission. Then, by the order of Allah, the
Holy Prophet (S) proceeded to an overt and public invitation, thus
bringing forward the luminous torch of divine guidance from within
the house to the arena of the world.

The reaction of the Arabs, especially the people of Makkah, was
very severe against this invitation specifically after it was
publicized. Unbelievers and polytheists responded negatively,
savagely, and in a cruel way to this immaculate and pure invitation
without using any proper logic whatsoever.

Sometimes, they called the Holy Prophet (S) a soothsayer and
magician, while at times they called him lunatic and poet and used
to make fun of him. Whenever he wanted to invite the people to the
newly-grown religion of Islam or wanted to worship Allah, the
people used to make noise and disrupt his actions.

They threw garbage and thorns on his head and used to beat and
abuse him. Sometimes, they stoned him, while at times they tried to
allure him by giving enticing and sweet promises such as of wealth
and leadership, so that through these means they could shake up his
resolution and determination. But the Holy Prophet (S) displayed no
weakness and withdrawal. Sometimes, he regretted and became sad
because of the ignorance and stubbornness of his people.

In this regard, Qur'anic verses were frequently revealed by
which the Almighty Allah expressed His consolation to him and
ordered him to be patient and forbearing. Sometimes, verses were
revealed to prohibit the Holy Prophet (S) from showing the least
willingness to the remarks of the people or from displaying any
weakness and leniency.

Those who believed in the Holy Prophet (S) were severely
tortured and punished by the kafirin. In many
instances, they died under torture. Sometimes, the matter became so
serious that they were tortured to the extreme and then they sought
the permission of the Holy Prophet (S) to start a bloody movement
and finalize their destinies. The Holy Prophet (S) said: "I do not
have an order from the Almighty Allah in this respect. You must
wait". A group of people took their belongings with them and left
their homeland due to the heavy pressure on them.

After a while, things became much harder on the Muslims due to
the extreme torture. The Holy Prophet (S) allowed his disciples to
migrate to Ethiopia to be relieved of the torture and
harassment of their people for a while. This group of people, led
by Ja'far ibn Abi Talib, the brother of 'Ali (as) (Ja'far was one
of the most trusted friends of the Holy Prophet [SA]), migrated
to Ethiopia along with their families.

After being informed of the Hijrah of the
Muslims, the Kafirin of Makkah sent two of their
experienced men, along with a large number of gifts and souvenirs,
to the king of Ethiopia, requesting the extradition of the
immigrants of Makkah. Bu t with a speech delivered in the presence
of the king of Ethiopia, Ja'far ibn Abi Talib explained the
entirely illuminating personality of the Holy Prophet (S) and the
sublime principles of Islam for the king, the Christian priests,
and top authorities present at the time. He also cited several
Qur'anic verses of Surah (Chapter) Maryam.

The immaculate statements of Ja'far ibn Abi Talib were so
attractive that the king and the audience started shedding tears.
Thus the king rejected the request of the people of Makkah and
declined all gifts and souvenirs sent to him. The king issued
instructions to provide all means of convenience, peace, and
comfort for the immigrant Muslims in every respect.

After this event, the Kafirin of Makkah
decided to break their relations with Banu
Hashim (family of Hashim) who were the relatives of the
Holy Prophet (S) and his followers. They also decided to totally
stop all relations, discourse, and transactions with them. In this
respect, they wrote a special agreement, got it signed by everyone,
and left it in Ka'bah.

Banu Hashim, accompanied by the Holy Prophet
(S), had to inevitably leave Makkah and take refuge in a valley
known as "Shi'b Abi Talib" and lived there
almost in utmost hardship and hunger. In this period, no one dared
to come out of the Shi'b. During the days, they had
to endure the burning heat and in the nights, they were faced with
the wailing of women and children.

After three years, as a result of the obliteration of the
agreement and because of the denouncement by the tribes settled
around, the unbelievers dispensed with their agreement
and Banu Hashim came out of their refuge.

But at that time, Abu Talib, who was the lone supporter of the
Holy Prophet (S), and also Khadijah al-Kubra, the kind wife of the
Holy Prophet (S), died. As a result, things became much harder for
the Holy Prophet (S) and he was unable to appear in public or
reveal his identity to anyone, or stay in a specific place.
Altogether, he had no life-security.

A Trip to Ta'if

The year in which the Holy Prophet (S) and Banu Hashim came out
of the Shi'b Abi Talib, was l3th year
after al-Bi'that al-Nabawiyyah. The Holy Prophet (S)
made a short trip to Ta'if (a city about 100
kilometers from Makkah) at that time and invited the people of
Ta'if to embrace Islam. But the ignorant people of Ta'if attacked
him from every place, abused and stoned him, and at last drove him
out of the city.

The Holy Prophet (S) returned to Makkah from Ta'if and remained
there for a while. But since he had no security of his life, he did
not appear among the people. Since the circumstances were favorable
to exterminate the Holy Prophet (S), the elders of Makkah assembled
in Darun-Nadwah, which was like a consultative assembly and hatched
up the final plot in a secret session to exterminate him once and
for all.

The plot was designed to select one man from each Arab tribe.
The selected men were then to rush into the house of the Holy
Prophet (S) collectively and kill him. The purpose of selecting one
representative from each tribe was to prevent the relatives of the
Holy Prophet (S) from rising in revenge and from fighting with all
those tribes who would direct the murder. Also the participation of
one person from Banu Hashim would also keep the mouths of Banu
Hashim shut regarding this matter.

This decision was finalized. About forty people from various
tribes were nominated to kill the Holy Prophet (S). They surrounded
his house at night, so as to enter it at dawn in order to carry out
their plot, but the divine will was above the determination of
these people and thwarted their plans. The Almighty Allah sent His
revelation to the Holy Prophet (S), informed him of their
intention, and ordered him to come out of Makkah at night itself
and set out for Madinah.

The Holy Prophet (S) informed 'Ali (as) of the current situation,
ordered him to sleep in his place, and gave him his last wills. He
left the house at night and seeing Abu Bakr along the way, he took
him also along and set out for Madinah.

Some of the dignitaries of Madinah had already met the Holy
Prophet (S) in Makkah and had expressed their faith prior to
his Hijrah. They had also made an agreement to
support and vindicate the Holy Prophet (S), if he came to Madinah,
just as they would defend their own life and honor.

Chapter 7
The Hijrah of The Holy Prophet (S) To Madinah

The Holy Prophet (S) reached a cave
in Mount Thawr near Makkah and hid there for three
days. After three days, he left the cave and continued his journey
until he reached Madinah where he was welcomed by the people of
Madinah.

On the other side, the infidels of Makkah who had surrounded the
house of the Holy Prophet (S) at night, dashed inside at dawn, and
went to his bed with their swords pulled out. They unexpectedly
found 'Ali (as) sleeping in the bed of the Holy Prophet (S). As
soon as they found out that the Holy Prophet (S) had left Makkah,
they began searching for him around Makkah, but after a thorough
search they returned with a great disappointment.

The Holy Prophet (S) stayed in Madinah where the people most
willingly converted to Islam and wholeheartedly supported him. The
city of Madinah turned into an Islamic city. Until then,
this city was called "Yathrib", but after this occurrence, it
assumed the name of "Madinat al-Rasul" (the City of Prophet)
and became the first Islamic city. Of course,
although munafiqin (hypocrites), the Arab
minorities of Madinah who formed about one-third of the city's
population, being scared of the majority, pretended to be
Muslims.

The sun of Islam began shining in the clear sky of Madinah and
began shedding its light. In the first place, the state of conflict
which had existed for many years between the two main tribes
of Aws and Khazraj turned
into peace and compromise. The believers of Madinah encircled like
butterflies around the candle of prophetic mission. Gradually, the
tribes in the territory of Madinah embraced
Islam and the divine precepts descended one after the other and
were implemented.

Everyday one of the roots of corruption and indecent behavior
was eradicated and replaced by piety and justice. Gradually, the
followers of Islam, who had remained in Makkah after the Holy
Prophet's (S) Hijrah and were under the
harassment and severe torture by the unbelievers, left their homes
and fled to Madinah where they were received with warm hospitality
by their religious brethren.

Muslims who had remained in Makkah gradually migrated and
gathered in Madinah. These people were called muhajirin
(immigrants) and the believers in the city ofMadinah were
called "Ansar"(helpers).

There were many tribes of Jews in Madinah, its suburbs, Khaybar,
and Fadak whose information and scholars constantly notified the
Arabs of Madinah of the good tidings of the Holy Prophet's (S)
mission. But when these tribes were invited to Islam after
the Hijrah, they did not accept this invitation and
turned away from Islam. Finally, a non-aggression treaty was signed
between the Jews and Muslims with specific terms.

The rapid advancement of Islam seriously annoyed the unbelievers
of Makkah and increased their wrath and animosity towards the Holy
Prophet (S) and the followers of Islam. They were after a pretext
to disrupt the unity of the followers of Islam. On the other hand,
the followers of Islam, too, especially
the Muhajirin of Makkah who were quite unhappy
with the unbelievers, expected a divine permission to punish the
cruel unbelievers for their evil deeds and to liberate their women,
innocent children, and helpless old people living under persecution
and torture in Makkah.

The Battle of Badr

The first battle between the Muslims and the unbelievers of
Makkah took place at Badr (a valley between Makkah and Madinah) in
the second year of the Hijrah. In this battle, the
number of fully equipped unbelievers was about one thousand. The
Muslims were about one-third of them and lacked all necessary war
equipment, but divine dispensation afforded the Muslims a bright
victory and defeated the unbelievers in the worst possible way.

Suffering heavy casualties and many captives and losing their
entire stock of equipment in this battle,
the mushrikin (polytheists) ran away to Makkah.
It is said that in this battle, seventy unbelievers were killed,
out of which almost half of them were killed by the sword of 'Ali
(as). Also seventy people from the unbelievers were taken as
captives.

The Battle of Uhud

In the third year of Hijrah, the unbelievers of
Makkah, led by Abu Sufyan again rushed towards Madinah with three
thousand men (and according to one narration with five thousand
men). They confronted the Muslims at Uhud outside Madinah. In this
battle, the Holy Prophet (S) arrayed seven hundred Muslims to face
the enemy. In the beginning of the battle, the Muslims had the
upper hand again, but after a few hours due to the mistake of some
Muslims, the army of Islam was defeated. At this time, the
unbelievers attacked from all sides and the Muslims suddenly found
themselves surrounded on all sides by the swords of
unbelievers.

In this battle, the Muslims sustained heavy losses. Hamzah, the
uncle of the Holy Prophet (S), along with seventy other disciples
of the Holy Prophet (S) who were mostly Ansar were martyred. The
forehead of the Holy Prophet (S) was wounded and one of his front
teeth broke.

One of the unbelievers who inflicted a blow on the Holy
Prophet's (S) shoulder shouted: "I killed Muhammad". Hearing this,
the army of Islam dispersed. Only 'Ali (as), along with a few men,
remained steadfastly near the Holy Prophet (S). All these were
killed but 'Ali (as) resisted the enemy until the end of the battle
and defended the Holy Prophet (S).

On the last day, those who had fled away from the army of Islam
gathered around the Holy Prophet (S) once more and prepared for
battle. But the army of Abu Sufyan, however, considered only that
much success as enough, stopped fighting, and set out for
Madinah.

After travelling a few kilometers, the army of the unbelievers
seriously regretted why they had not pursued the battle to final
victory and why they had not taken Muslims' women and children as
captives, and plundered their properties.

They even got busy with consultation to attack Madinah once
again, but received the information that the information that the
army of Islam was following them to continue the battle. Having
received this information, the unbelievers became intimidated, gave
up the idea of returning to Madinah, and hastily set out for
Makkah.

Surely what they had heard was true, because the Holy Prophet
(S), by the order of Allah, had mobilized an army from the injured
who were led by 'Ali (as) to follow the enemy.

Although the Muslims sustained heavy casualties in this battle,
in fact, it finished to the advantage of Islam and Muslims. The
Muslims drew a more important conclusion out of this battle and
experienced the inauspicious consequence of violating the order of
the Holy Prophet (S). Having given up the battle, both the
confronting sides promised to fight another battle in Badr next
year at the same time. The Holy Prophet (S), with a group of his
disciples, went to Badr on time, but the unbelievers refrained from
coming.

After this battle, the Muslims became very well prepared and
made advancement on all sides in the peninsula except in the region
of Makkah and Ta'if.

The Battle of Khandaq

This was the third battle declared by the Arab unbelievers
against the Holy Prophet (S). It was also the last battle under the
leadership of the people of Makkah. It was a very severe battle in
which the unbelievers had fully equipped themselves with their
forces and powers. In the history, this battle is known as the
"Battle of Ahzab" and "Khandaq".

After the battle of Uhud, the leaders of Makkah, led by Abu
Sufyan, decided to inflict the final blow upon the Holy Prophet (S)
to put off the light of Islam for good. To this end, they
instigated the Arab tribes and asked for their cooperation and
assistance.

In spite of the non-aggression treaty signed by the Jews and
Muslims, the Jewish people also had secretly involved themselves
with the plot and violated the treaty and signed a cooperation
agreement with the unbelievers.

Thus, in the fifth year of Hijrah, a fully
mobilized army comprising of Quraysh, various Arab tribes, and
Jewish people rushed to Madinah totally equipped.

Having come to know of the intention of the enemy beforehand,
the Holy Prophet (S) consulted his disciples over the matter. After
a long discussion, they dug a trench all around the city
of Madinah according to the proposal of Salman al-Farisi
who was an intimate Companion of the Holy Prophet (S). They then
got fortified within the city. After reaching Madinah, the army of
the enemy found no way to enter the city. They inevitably besieged
the city and started the battle in that position. The siege and
battle continued for sometime.

It was in this battle only that ' Amr ibn 'Abdwudd, a most
renowned equestrian and a most famous brave man ofArabia, was
killed by the powerful hands of 'Ali (as). Finally, as a result of
wind, cold, the fatigue of the Arab idolaters from the extended
duration of the siege, and the difference and separation between
the Jews and Arabs, the siege got broken without any result; thus
the army of the unbelievers dispersed from around Madinah.

Battle with The Jews, The Battle Of
Khaybar

After the Battle of Khandaq, originally provoked by the Jews who
cooperated with the Arab unbelievers and who had openly breached
their treaty with Muslims, the Holy Prophet (S) proceeded to punish
the Jewish tribes in Madinah by the order of Allah. He fought
several battles, all of which ended in the victory and triumph of
Muslims. The most important of these battles was the Battle of
Khaybar. The Jews of Khaybar had several fortifications in hand and
a considerable number of belligerents with adequate equipment at
their disposal.

In this battle, 'Ali (as) killed Marhab of Khaybar, the
well-known hero of the Jews, and dispersed the Jewish army.
Afterwards, he rushed to the Fort of Khaybar, unhinged its door,
and entered the fort along with the army of Islam. He then hoisted
the banner of victory on its top. With these very battles which
ended in the fifth year of Hijrah, the problem of the
Jews of Hijaz came to an end.

Inviting The Rulers And Kings To
Islam

The Holy Prophet (S) settled in Madinah. Gradually, a great
number of the Muslims of Makkah, who were under the torture by the
unbelievers, relinquished their homes and belongings and migrated
to Madinah. Ansar also kept their promise and received them
wholeheartedly.

The Holy Prophet (S) constructed Masjid
al-Nabi at Madinah. Other mosques were also built.
Missionaries of Islam were sent to the outskirts and treaties were
signed with Jewish tribes of Madinah and its suburbs and also with
some Arab tribes. Thus Islam began to flourish with its enormous
luminosity.

In the 6th year of the Hijrah, the Holy Prophet
(S) sent letters to the rulers and kings such as the King of Iran,
Qaysar (Caesar) of Rome, Khedive of Egypt, and Al-Najashi
(Negus) of Ethiopia and invited them to embrace
Islam.

After some time, the unbelievers of Makkah breached the treaty
and, as a result of this, the Holy Prophet (S) decided to conquer
Makkah. In the 8th year of the Hijrah, the Holy
Prophet (S) rushed to Makkah with ten thousand soldiers and
conquered Makkah without any fighting and bloodshed. He also
toppled and broke many idols placed in Ka'bah.

People of Makkah accepted Islam. The Holy Prophet (S) summoned
all the leaders of Makkah, who had in the last 20 years shown their
animosity and behaved inhumanely with him and his followers, and
pardoned them all with utmost magnanimity and without showing the
slightest harshness and moroseness.

The Battle of Hunayn

After the conquest of Makkah, the Holy Prophet (S) proceeded to
clear out the suburbs of the city and fought numerous battles with
the Arab idol-worshippers, one of which was the Battle of
Hunayn.

The Battle of Hunayn was one of the most important battles of
the Holy Prophet (S). It took place in
the valley of Hunaynagainst the tribe of Hawazin.
The army of Islam, with twelve thousand soldiers, arrayed in front
of the army of Hawazin which was equipped with a few thousand men.
A heavy battle took place between them.

In the beginning of the battle, Hawazin severely defeated the
Muslims, so much so that everybody ran away, except Ali (as) who
was carrying the banner of Islam and a few others, who fought in
front of the Holy Prophet (S). But after a few hours, initially the
Ansar and then other Muslims returned to their bases and defeated
the enemy after a very heavy fighting. In this battle, five
thousand enemies were taken as captives by the Muslims, but all of
them were released by the Muslims at the request of the Holy
Prophet (S). The Holy Prophet (S) bought the share of the
dissatisfied Muslims by paying them money and releasing their
captives.

The Battle of Tabuk

In the 9th year of Hijrah, the Holy Prophet (S) dispatched an
army to Tabuk (located at the borders
of Hijaz and Damascus) to fight a battle with
Rome, because the rumors had spread that the Qaysar of Rome was
preparing an army comprised of Romans and Arabs in that area. The
Battle of Mu'tah was previously fought there with Rome,
leading to the martyrdom of the commanders of the army of Islam
such as Ja'far ibn Abi Talib, Zayd ibn Harithah, and 'Abdullah ibn
Rawahah.

The Holy Prophet (S), with an army of thirty thousand soldiers,
proceeded towards Tabuk, but the people gathering there had
dispersed before the arrival of the army of Islam. The Holy Prophet
(S) stayed in Tabuk for three days, cleared out that territory, and
then returned to Madinah.

Other Battles

Within ten years of his stay in Madinah, the Holy Prophet (S)
fought almost eighty major and minor battles other than those
previously mentioned. The Holy Prophet (S) personally participated
in almost one-fourth of the number of these battles.

In the battles in which he participated, unlike other commanders
who remained in shelters and only issued the orders for attacks and
killing, the Holy Prophet (S) himself took part in the battlefield
along with other soldiers, but no occasion arose for him to embark
upon killing anyone.

Chapter 8
Ghadir Khumm and The Issue Of Succession

Makkah was the last city whose conquest led to the absolute
domination of Islam over the Arabian Peninsula. It has
the Haram (Sacred premises) of Allah and the
site of Ka'bah. This city fell in the hands of the army of Islam in
the 8th year of Hijrah. Shortly afterwards, the city
of Ta'if was also conquered.

In the 10th year of Hijrah, the Holy Prophet (S)
set out for Makkah to perform the Hijjatul
Wada' (last Hajj). After performing
the Hajj manasik (rituals) and giving necessary
instructions to the people, the Holy Prophet (S) headed for
Madinah. In the course of his journey, he ordered to stop the
caravan at a place
called "Ghadir (Pond) Khumm."

 Among one hundred and twenty
thousand Hujjaj (pilgrims) who had gathered
for Hajj from all parts of the Arabian
Peninsula, the Holy Prophet (S) took 'Ali's hand in his own, lifted
him up, and announced his Imamah (succession of
Prophet Muhammad [SA]).

By this action, the matter of succession, which controls the
affairs of the Muslims, guards the Book and ahadih,
and protects the divine instructions and laws, was resolved. Thus
the order given by Allah in the
following Ayah was executed:

"O Messenger! deliver what has been revealed to you
from your Lord; and if you do it not, then you have not delivered
His message;… (5:67)"

Shortly, after returning to Madinah, the Holy Prophet (S) passed
away.

The Settlement of The Holy Prophet (S) In
Madinah And The Advancement Of Islam

The invitation of the Holy Prophet (S) to Islam was widely
extended in Madinah and it had embraced every home, association,
district, and quarter. The people embraced Islam in groups and
multitudes in such a way that the people in Makkah, Madinah, and
all the tribes in the surrounding areas submitted to Islam. During
the ten years of the Holy Prophet's (S) stay in Madinah, absolute
domination of Islam established in the entire Arabian
Peninsula.

In these ten years, the Holy Prophet (S) was preoccupied with
carrying out his mission and never took rest.

He received wahy and taught the people the
sublime teachings of Islam concerning education, ethics, and laws
revealed to him by the Almighty Allah. The Holy Prophet (S) gave
people the necessary advice, answered their questions, discussed
and debated with the opponents and scholars of various nations
especially those of the Jews, and managed the affairs of the
country, thus enabling the people to administer lives.

In spite of all these preoccupations, the Holy Prophet (S)
devoted a considerable part of his time for worshipping Allah. He
observed Sawm on many days of the year, that is
to say, he observed Sawm almost continuously
during the three consecutive months of Rajab, Sha'ban, and Ramadan
and also observed Sawm for about a month on
different occasions during the year.

Sometimes, the Holy Prophet (S) observed the Sawmul
Wisal (continuous fasting) which was one of his special
characteristics, i.e., he did not take anything for several
consecutive days and nights. He used to spend some of his time in
the management of household affairs and necessities of life. Also,
at times, he spent his time to earn his subsistence.

The Almighty Allah has briefly mentioned the events of these ten
years in His words:

"They desire to put out the light of Allah with
their mouths, but Allah will perfect His light, though the
unbelievers may be averse (61:8)"

Allah is the One who has sent His messenger with divine guidance
and true religion to the people to make His religion dominant over
all other religions and faiths, even if this is unpleasant for the
polytheists.

As it is evident, this divine promise had been well realized
during the lifetime of the Holy Prophet (S) and after his passing
away to the present day when more than one billion Muslims live all
over the world.

He also states:

"You are the best of the ummahs (peoples) raised up
for (the benefit of) men; you enjoin what is right and forbid the
wrong and believe in Allah …
(3:100)"

Chapter 9 A
Glance at The Intellectual and Spiritual Personality of The Holy
Prophet (S)

According to authentic historical documents, the Holy Prophet
(S) was brought up in an atmosphere which was the meanest
environment for living and was the centre of ignorance, corruption,
and moral vices. In such an environment and without academic
education, the Holy Prophet (S) spent the period of his infancy and
youth.

Although the Holy Prophet (S) never worshipped an idol and was
never involved with inhumane demeanors; nevertheless, he was among
such people, and his ordinary life did not indicate such an
eventful future; indeed it was unbelievable on the part of a poor,
unschooled, and inexperienced orphan.

The Holy Prophet (S) spent some time in this way until during
one night, while worshipping Allah with usual peace of mind and
freedom from worldly affairs, he suddenly gained a different
personality.

His quiet inner personality converted into a divine one. The
Holy Prophet (S) regarded the thoughts and beliefs of thousands of
years of human societies as superstitious. With his realistic
views, he considered the customs and rites of the inhabitants of
the world as cruel and unjust. He linked the past and the future of
the world and fully recognized the path of man's prosperity. His
observations and vision changed totally.

He did not see or hear anything except the truth and reality. He
began to speak of divine and heavenly words, wisdom, and guidance.
His natural state of mind which was occupied with reforming daily
routines in a poor atmosphere of trade and transaction grew
stronger and, so he embarked on reforming the world and its
inhabitants and subverting the thousands of years old organization
of human aberration and cruelty.

He rose to revive the truth and reality all by himself and
challenged the terrifying and intense opposing forces of the world
as if they were nothing. He talked about divine teachings and
derived all the realities of existence from the Oneness of the
Creator of the world.

The Holy Prophet (S) described the sublime human ethics in the
best possible manner and comprehended and clarified their
relationships. He first believed what he said to anyone else. Also,
he first carried out whatever he asked the people to do.

The religious laws and precepts brought forth by him consist of
a series of worships and services which beautifully express the
servitude of man towards the grandeur and power of the Almighty
Allah. He brought other laws such as legal and penal laws which are
completely interrelated and which are established on the basis of
monotheism and respect for the sublime human ethics.

The set of laws brought by the Holy Prophet (S) on worships and
transactions is so comprehensive that it deals with every aspect of
individual and social life that can be conceived of in the world of
humanity, as well as various needs and requirements resulting from
the lapse of time and issues instructions to fulfill them.

The Holy Prophet (S) considered the laws of his religion as
universal and everlasting, i.e. he believed that his religion is
capable of eliminating the worldly and heavenly needs of all human
societies forever. He thought that the people must adopt the same
stance in order to secure their prosperity.

He frequently stated: "The religion that I have brought
guarantees our worldly and heavenly prosperity and happiness."

Surely, the Holy Prophet's (S) statement was not in vain and
groundless, rather he arrived at this conclusion after studying the
creation and foreseeing the future of the human world. In other
words, firstly, after he recognized the complete harmony and
coordination between his laws and the physical and mental creation
of man and secondly, after he generally considered the changes that
would take place in the future and the harms that would be done to
the Muslim society, he passed a judgment on the durability and
perpetuity of his religious precepts.

The prophecies of the Holy Prophet (S), that have reached us
through authentic documents, have described the general
circumstances and conditions after his passing away up to the
remote future.

The Prophet (S) performed all these tasks in a period of twenty
three years, out of which, he spent thirteen years under severe
torture and harassment of the unbelievers of Makkah. He spent the
remaining ten years in battles, campaigns, and external struggles
against overt enemies; in domestic campaign against
the munafiqin and trouble-makers; and the
management of the affairs of the Muslims, the reformation of their
beliefs, ethics, and deeds, and thousands of other
involvements.

The Holy Prophet (S) achieved so much due to his firm resolution
in pursuit of truth and its revival. His realistic views were only
directed to truth. He did not follow what was contrary to truth
even if it was in his own interest or in the interest of the
public. He accepted wholeheartedly what was true and never refused
it. On the other hand, he refused whatever was false and never
accepted it.

The Spiritual Personality of The
Holyprophet (S) was Extraordinary

If we impartially consider the subject already covered we will
have no doubt that the appearance of such a personality in those
conditions and circumstances was nothing but an extraordinary
occurrence and miracle and had no reason other than the special
support by Allah.

Therefore, the Almighty Allah repeatedly mentions in Qur'an
about the earlier unschooledness, orphanage, and poverty of the
Holy Prophet (S). The Almighty Allah states:

"Did He not find you an orphan and give you shelter?
And find you unable to see and show the way? And find you in want
and make you to be free from want? (93:6-8)."

Allah also states:

"And you did not recite before it any book, nor did
you transcribe one with your right hand…
(29:48)."

Again the Almighty Allah states:

"And if you are in doubt as to that which We have
revealed to Our servant, then produce a chapter like it…
(2:23)."

The Character of The Holy Prophet
(S)

The only basis and principle upon which the Holy Prophet (S)
laid the foundation of his religion is the principle
of Tawhid which he recognized as the source of
the prosperity for the people of the world.

According to the principle of Tawhid only
Allah is the Creator of the world and worthy of being worshipped.
We must not bow down and pay homage to anyone except the Almighty
Allah.

Thus the principle that must be practiced in human societies is
for all to act like brothers and be equal with one another and not
to regard anyone as their unconditional sovereign except Allah.

As the Almighty Allah states:

"Say: O followers of the Book! come to an equitable
proposition between us and you that we shall not serve any but
Allah and (that) we shall not associate aught with Him, and (that)
some of us shall not take others for lords besides Allah…
(3:64)."

The Holy Prophet (S) pursued no objective other
than the propagation of the religion of Tawhid. He
invited the people to Tawhid by the best
morality, the most cheerful disposition, and. the most convincing
reasoning and proof. He also advised his friends to follow the same
principle accordingly. As the Almighty Allah issued His order upon
him:

"Say: 'This is my way I call to Allah, 1 and those
who follow me being certain… (12:108)."

On the basis of his character, the Holy Prophet (S) regarded all
people as brothers and equal to one another. He never showed
prejudice in carrying out the divine precepts and penance. He did
not discriminate between his acquaintance and the stranger, the
weak and the strong, the rich and the poor, the man and the woman,
the black and the white.

He provided the people with their rights on the basis of the
precepts and laws of religion and states: "Even if my daughter
Fatimah, who is the most beloved of all people for me, commits a
theft, I will cut off her hand."

No one had the right of domineering, commanding, and oppressing
others. The people enjoyed the utmost freedom outside the domain of
the law (certainly freedom against law bears no meaning not only in
Islam but also in any other social order).

This freedom and social justice is stated by the Almighty Allah
in introducing His Holy Prophet (S).

"Those who follow the Messenger Prophet, the Ummi,
whom they find written down with them in the Tawrat and the Injl,
(who) enjoins them good and forbids them evil, and makes lawful to
them the good things and makes unlawful to them impure things, and
removes from them their burden and the shackles which were upon
them; so (as for) those who believe in him and honour him and help
him, and follow the light which has been sent down with him, these
it is that are successful. Say: 'O people! Surely I am the
Messenger of Allah to you all'..(7:157-158)."

This is why the Holy Prophet (S) desired no privileges for
himself in his life. One could never tell that the Holy Prophet (S)
differentiated from other people someone having a former
acquaintance with him. The Holy Prophet (S) managed the chores of
the house, welcomed everyone in person, and listened to those who
turned to him out of need.

He did not sit in the position and seat of honor. He did not
have any means of riding and official protocol for moving from one
place to another. If he earned some money, he would give to the
needy over and above his necessary expenses.

At times, he gave even his least available money to the needy
and lived with hunger. He always lived like the needy and
associated with them. He did not display the slightest
procrastination in granting the rights of the people, but he used
the maximum connivance and condonation for his personal rights.

When the dignitaries of Quraysh were brought before him after
the conquest of Makkah, he did not display the slightest harshness
and pardoned them all, although they had treated him most cruelly
before the Hijrah and had even provocated
sedition after the Hijrah.

In his humane ethics and virtues, the Holy Prophet (S) was
conspicuously recognized among friends and foes. He was matchless
in sociability, cheerfulness, forbearance, modesty, soberness, and
dignity. As the Holy Qur'an has praised his munificent conduct by a
statement:

"And most surely you conform (yourself) to sublime
morality (68:4)."

He took the lead in greeting those whom he met, even women,
children, and subordinates. One of his friends asked his permission
to bow down, i.e., to prostrate in front of him. The Holy Prophet
(S) stated: "What do you mean? These are the customs of Caesar and
Casra. And I am for prophecy and servitude".

Ever since he was appointed to a mission by Allah to propagate
the religion and to guide and lead the people, the Holy Prophet (S)
did not neglect his duty for a moment and did not refrain from his
untiring efforts. Thirteen years before the Hijrah,
when he was in Makkah although he faced unbearable difficulties
caused by the Arab polytheists, the Holy Prophet (S) was constantly
engaged in the worship of Allah and the propagation of the religion
of Allah.

During the ten years after Hijrah, the Holy
Prophet (S) conveyed the teachings of religion and the laws of
Islam with its amazing enormity to the people, despite the
ever-increasing troubles made by the enemies of religion and the
hindrances caused by the Jews
and munafiqin pretending to be Muslims. The Holy
Prophet (S) also fought more than eighty battles with the enemies
of Islam.

In addition to handling the affairs of the Islamic society which
at that time included the whole Arabian Peninsula, the Holy
Prophet (S) personally looked into the complaints and minor
requirements of people without a doorkeeper and chamberlain
attending on him.

With regard to the bravery and courage of the Holy Prophet (S),
it suffices to say that with his rightful invitation, he rose all
alone against the world of that time which ruled the people with
nothing other than coercion and injustice. All the tortures and
sufferings inflicted on him by the oppressors never produced
weakness and disappointment in him. He never retreated in any
battle.

The Holy Prophet (S) kept himself very clean and neat. He
considered cleanliness and neatness as a sign of faith.
"Cleanliness is a part of the belief."

In addition to the cleanliness and neatness of his clothes and
body, the Holy Prophet (S) was well-dressed and well-behaved also.
Whenever he wanted to leave the house, he would set out in the best
outward appearance. He particularly liked to use perfumes.

He never changed his disposition in the course of his life. His
life came to an end with the same modesty and humbleness. Although
he had such a valuable position, he never gave preference to
himself to demonstrate his social value.

During his lifetime, the Holy Prophet (S) never insulted anyone
and never used empty remarks. He never laughed boisterously and
never performed disrespectful and worthless deeds. He was highly
interested in thinking and reflection.

He listened to the remarks of every afflicted person and the
complaints of every protestor and then replied. He never
interrupted the speech of others and never marred the freedom of
thought; however, he clarified their mistakes and eased their
discomfort.

The Holy Prophet (S) was very kind and tenderhearted and was
always saddened by sufferings; nevertheless, he did not waver in
punishing the criminals and the wicked and did not discriminate
between the individuals in carrying out the divine laws.

Once a Jew and a Muslim were accused of a theft in the house of
one of theAnsar. In this connection, a great crowd
of Ansar went to the Holy Prophet (S) and
insisted that the Jew be punished for the sake of the prestige of
the Muslims, specifically the Ansar and keeping
in view the overt enmity of the Jews. Since the Holy Prophet (S)
discovered the truth contrary to what they had demanded, he openly
supported the Jew and punished that Muslim man.

Amidst the throes of the Battle of Badr, when the Holy Prophet
(S) was personally organizing the arrays of the division, he saw a
fighter standing a little bit ahead of the others. The Holy Prophet
(S) pressed his stick at the belly of the man to move him back a
little and get him in line with others.

The fighter said, "O, Messenger of Allah! I swear by Allah that
my stomach is hurt and I should go
for qisas (Islamic reprisal)". Giving the stick
to the man, the Holy Prophet (S) pushed his dress aside from his
stomach and said, "Go for qisas". The man ran towards
the Holy Prophet (S), kissed his stomach, and said, "I know that I
will be killed today and I wanted to touch your holy body". Then he
attacked the enemy and stroke with his sword until he was
martyred.

The Holy Prophet (S) always patronized the weak and the
oppressed and urged his friends to inform him of the exigency of
the needy and of the complaints of the weak and not to
procrastinate in this regard.

It is related that the Holy Prophet's (S) last words were a
recommendation to the people regarding the slaves and women, after
which he ceased speaking and passed away.

Peace be upon him and his holy family.

The Holy Prophet's (S) Last Will To the
Muslims

The world of humanity, like other components of the world of
existence, is subjected to change and transformation. The intense
differences seen in the structure of human beings have generated
various tastes, as a result of which people vary in the quickness
and dullness of perception and comprehension and in the retention
and forgetfulness of thoughts.

Thus beliefs, customs and traditions which govern a society will
be subject to change and distortion in the shortest time and will
be eliminated, unless they have a stable root and trustworthy and
reliable guardians. By observation and experience, this matter will
be thoroughly clear to us.

To safeguard against this danger, the Holy Prophet (S)
introduced a strong and steady document and qualified guardians for
his universal and everlasting religion and recommended the Divine
Book (Holy Qur'an) and the Ahl al-Bayt (as).

Thus all Islamic sects, as concatenation, have related that the
Holy Prophet (S) had repeatedly stated: "I entrust you with two
valuable things, one of which is the Holy Book (Qur'an) and the
other my Ahl al-Bayt. These two will never be
dissociated from each other and you will not be led astray as long
as you will remain associated with them".

The Holy Qur'an

The Holy Qur'an, which is the Divine Book and the proof for
the Nubuwwah of the Holy Prophet (S), is the
main source of Islamic laws and education. The Holy Qur'an consists
of the words of the Almighty Allah and the knowledge descended to
the Holy Prophet (S) from the source of Glory and the Position of
Divinity and Magnificence through the path of prosperity is shown
to man.

The Holy Qur'an presents the human world with a series of
practical and scientific matters, through the application of which,
man attains prosperity in this world and the world Hereafter.

The Holy Qur'an gradually descended to the Holy Prophet (S)
during the twenty-three years of his call and invitation to Islam
and responded to the needs of the human society.

In its statements, the Holy Qur'an only aims at leading the
people to prosperity. It teaches rightful beliefs, praiseworthy
ethics, and decent deeds, all of which are the pillars of the
prosperity of man and human society, with an expressive
statement:

"… And We have revealed the Book to you explaining
clearly everything… (16:89)."

The Holy Qur'an has described Islamic sciences in brief. For
further details, specifically for the explanation of
jurisprudential matters, the Holy Qur'an directs the people
to Nubuwwah, as the Holy Qur'an states:

"… And We have revealed to you the Reminder that you
may make clear to men what has been revealed to them…
(16:44)."

"And We have not revealed to you the Book except
that you may make clear to them that about which they differ…
(16:64)."

Without inviting the people to follow blindly, the Holy Qur'an
talks to them in their own ordinary language and Allah-given logic.
It reminds them of a series of known facts which man perceives
willy-nilly through his nature. It mentions that man can never
avoid accepting and admitting them.

The Almighty Allah states:

"Most surely it is a decisive word, and it is no
joke (86:13-14)."

As far as the scope of its logic is concerned, the matters
stated by the Holy Qur'an are valid and everlasting for all the
times and for all the people. They are not like people's ordinary
remarks which are judged from only a few points of view within the
limited capacity of knowledge and thinking and which can be
neglected and disregarded due to other factors of negligence and
lack of care. The Holy Qur'an is the "Word of the Almighty Allah"
which encompasses every apparent and hidden aspect and is aware of
every good intention and mischief.

Therefore, it is incumbent upon every Muslim to use his
realistic views, to remember this holy Ayah and
consider the "Word of Allah" as enduring and everlasting. He must
not be convinced with what others have perceived and said. He must
not keep himself dependent on free thinking, which is man's only
special virtue and whose use is emphasized by the Holy Qur'an. This
is because the Holy Book of Allah is a decisive document and an
enduring reason for all times and for all the people. Thus, such a
Holy Book will not be limited to the perception of a particular
group of people.

The Almighty Allah states:

"… And (that) they should not be like those who were
given the Book before, but the time became prolonged to them, so
their hearts hardened… (57:16)."

The Holy Qur'an asks people to refer to their natures and to
accept the truth. That is to say, to prepare themselves primarily
for the unconditional acceptance of truth and to admit whatever is
true. Their welfare in this world and in the world Hereafter
depends on their acceptance of truth without responding to Satanic
temptations and the call of carnal desires.

Then the Holy Qur'an asks people to present the intuitive
knowledge of Islam to their own commonsense and resign themselves
to it if they find it true and if they discover that its acceptance
and implementation provides their true welfare and comfort.

Surely in this way, the policy of human life and the religion
practised in human society will consist of a series of rules and
regulations which man demands through his instinctive desire and
natural drives.

Finally, this will be a unified policy whose components and
inputs will have complete compatibility with particular human
characteristics and will completely refrain from contradiction and
inconsistency. It will not be an inconsistent policy that at times
originates from spiritualism and at others from materialism and
that; in some instances, complies with commonsense, whereas in
other cases, it is subordinate to carnal desires.

The Almighty Allah states the following Ayah in description of
the Holy Qur'an:

"… Guiding to the truth and to a right path
(46:30)."

Allah also states:

"Surely this Qur'an guides to that which is most
upright… (17:9)."

In another verse, the Almighty Allah introduces the reason for
this power and rightfulness of Islam to be the conformity of Islam
with man's creation, for it is self-evident that a policy and cause
meeting the natural demands and true needs of man will make him
happy and prosperous in the best possible manner.

"Then set your face upright for religion in the
right state the nature made by Allah in which He has made men;
there is no altering of Allah's creation; that is the right
religion… (30:30)."

Again, the Almighty Allah states:

"… (This is) a Book which We have revealed to you
that you may bring forth men from utter darkness into light…
(14:1)."

The Holy Qur'an invites the people to follow the path of light
which leads them to their ideal goals. It will inevitably be a path
which properly responds to man's natural demands that are his very
actual requirements. It will also conform to the views of
commonsense. This path is the very natural religion called
"Islam".

But a policy, which is established on the basis of carnal
desires .and the satisfaction of human instincts, namely, lust and
wrath of the influential men of the society, which is blindly
adopted from the ancestors, and which undeveloped nations adopt
from powerful and strong nations unquestionably and without
conformity to logic and commonsense, is nothing but plunging into
darkness. In fact, it is like travelling in a path which by no
means guarantees man the achievement of his goal. The Almighty
Allah states:

"Is he who was dead then We raised him to life and
made for him a light by which he walks among the people, like him
whose likeness is that of one in utter darkness whence he cannot
come forth?..(6:122)."

Finally, from all this, one can discover the importance and
magnificence of this Holy Book from the viewpoint of Islam and
Muslims. Besides, since its revelation fourteen centuries ago until
the present time, the Holy Qur'an has always held an elevated
position in various respects in different human societies. It has
always drawn the attention of the people of the world.

Indeed, the Holy Qur'an is a Divine Book which supports the
universal and everlasting religion of Islam. The generalities of
the sublime teachings of Islam have been described in the Qur'an in
an eloquent manner. In this regard, it’s worth equals the value of
the religion of Allah. Furthermore, the Holy Qur'an is nothing but
the words of Allah and is the everlasting miracle of the Holy
Prophet (S).

Chapter 10
The Holy Qur'an is a Miracle

Certainly, Arabic is a strong and all-embracing language which
can express the natural objectives of man in the most clear and
precise manner. In this quality, no language can compete with
Arabic.

History certifies that the Arabs of the age of "ignorance"
(before the advent of Islam), who were mostly nomads and who were
deprived of civilization and fully bereft of most privileges of
life, held such an elevated place and position in the ability and
eloquence of expression in Arabic language that nowhere in history
can a competitor be found for them.

In the field of Arab literature, eloquent speech had the highest
value. The people maintained a very high respect for elegant and
literary speeches. They used to put up the interesting and pleasant
poems of their top poets and writers on the walls of Ka'bah just as
they erected their idols and gods in the Ka'bah. Although they used
a language with such enormity and with all those standards and
precise grammatical rules without the least error and mistake, they
used to take great pains for the arrangement and embellishment of
text of their speech.

In the early days when a few verses of the Holy Qur'an were
revealed to the Holy Prophet (S) and were read to people, a tumult
got raised among the Arabs and their literati and poets.

The attractive, very sweet, and meaningful statements of the
Holy Qur'an imprinted on the hearts and impressed the wise people
in such a way that they forgot all eloquent literary works and
brought down the lustrous and deep poems of the great poets
called "Al-Mu'allaqat" which were pasted on the
walls of Ka'bah.

The divine words, with their sweet verses, attracted every heart
by their endless beauty and charm and sealed the mouths of all
eloquent poets and writers.

But, on the other hand, these divine words were very unpleasant
and bitter for polytheists and idol-worshippers, for they clarified
and proved the religion of monotheism by their expressive
statements and strong reasoning and severely reproached the policy
of polytheism and idol-worshipping.

These verses also belittled the idols that were called "gods" by
the people who supplicated and offered sacrifice before them and
finally worshipped them instead of Allah. The Divine words also
introduced the idols as stony and wooden statues that are lifeless,
ineffective, and useless.

The Holy Qur'an invited the barbaric Arabs - who were filled
with haughtiness and conceit and who had established their lives on
the basis of bloodshed and banditry - to the religion of truth and
respect for justice and humanity. Thus, Arab idolaters resorted to
struggle and alternation and left no stone unturned to put out this
luminous torch of guidance. They, however, reaped no benefit out of
their wicked efforts except disappointment.

During the earlier days of Al-Bi'that
al-Nabawiyyah, the Holy Prophet (S) was taken to meet one of
the eloquent men called "Walid" who was a renowned Arab
litterateur. The Holy Prophet (S) recited a
few Ayat from the beginning of
41st Surah (Ha Mim) of Qur'an. In spite of his
pride and haughtiness, Walid listened very carefully, until the
Prophet (S) reached the Holy Ayah:

"But if they turn aside, then say: I have warned you
of a scourge like the scourge of 'Ad and Thamud
(41:13)."

As soon as the Holy Prophet (S) recited this Ayah,
Walid became upset and began to shudder in such a manner that he
lost his consciousness, the meeting was disturbed and the people
then dispersed.

Afterwards, a group of people came to Walid and began
complaining, that he made them ashamed and disgraceful in front of
Muhammad (S). Walid said: "No, by Allah, you know that I fear none
and that I have no greed. You know that I am a man of letters and a
litterateur. The words I heard from Muhammad (S) bore no
resemblance with the words of other people.

His words are attractive and charming. They could neither be
called poetry nor prose. They are meaningful and deep-rooted. I am
forced not to say anything about this matter until I have made my
judgment. Give me three days' time to think it over". When the
people came to Walid after the lapse of three days, he said that
the words of Muhammad (S) were magic and sorcery which fascinate
the hearts of people.

Mushrikin, led by Walid, called the Holy Qur'an magic
and sorcery and avoided hearing it. They prohibited people from
listening to it too. At times when the Holy Prophet (S) used to
read the Holy Qur'an in Al-Masjid
al-Haram (Ka'bah), mushrikin used to
shout and start clapping in order to prevent the people from
hearing the voice of the Holy Prophet (S).

Nevertheless since they had been fascinated by the eloquent and
heart-ravishing statements of the Holy Qur'an, they often took
advantage of the darkness of night and gathered behind the walls of
the house of the Holy Prophet (S) in order to listen to the recital
of the Holy Qur'an. Then whispering to one another, they used to
say that these words could not be attributed to any human being.
The Almighty Allah, referring to this point, states:

"We know best what they listen to when they listen
to you, and when they take counsel secretly, when the unjust say:
You follow only a man deprived of reason
(17:47)."

Sometimes when the Holy Prophet (S) recited the Holy Qur'an and
invited the people near Ka'bah, Arab litterateurs, while passing by
him, used to bend down so as not to be seen and recognized. As the
Almighty Allah states:

"Now surely they fold up their chests that they may
conceal (their enmity) from Him … (11:5)."

Accusing the Holy Prophet (S)

Kafirin and mushrikin not only
used to call the Holy Qur'an but also the invitation of the Holy
Prophet (S) as sorcery. Whenever the Holy Prophet (S) invited
people to follow the path of Allah, informed them the truths, or
gave them some advice, they used to say that he is practicing
sorcery, even though he explained to them matters whose
authenticity was perceived by their commonsense and Allah-given
nature.

The Holy Prophet (S) also showed them the right path and clear
policy through which they could clearly view the prosperity and
happiness of human society.

They had no excuse for not accepting it, and such matters could
not be called sorcery.

Is it sorcery to say, "Don't worship stones and woods carved by
yourself, don't offer sacrifice of your children for them, and
don't believe in superstitions?" Could praiseworthy ethics such as
truth, honesty, benevolence, human friendship, peace, justice, and
respect for human rights be called sorcery?

In His words, the Almighty Allah refers to this point and
states:

"… And if you say, surely you shall be resurrected
after death, those who disbelieve would certainly say: 'This is
nothing but clear magic' (11:7)."

The Holy Qur'an Challenges the
Mushrikin

Kafirin and mushrikin, in whose
hearts the superstitious rites of idol-worshipping had taken roots,
were never prepared to accept the invitation to accept Islam and to
submit themselves to the truth and reality. They did not accept the
Holy Prophet (S) and contradicted him and said that he was a liar
and that the Holy Qur'an, which he attributed to Allah, was nothing
but composed of his own words.

For remedy of this accusation, the Holy Qur'an challenged them
by calling a group of people, who were the forerunners and sole
contenders of eloquence, to bring statements similar to those of
the Holy Qur'an in case they were truthful in their non-acceptance
of the Holy Prophet (S), thereby proving that the Islamic call was
unfounded.

The Almighty Allah states:

"Or do they say: 'He has forged it'? Nay! they do
not believe. Then let them bring an expression like it if they are
truthful (52:33-34)."

The Almighty Allah also states:

"Or do they say: 'He has forged it'? Say: 'Then
bring a Surah like this and invite whom you can besides Allah, if
you are truthful (10:38)."

The Kafirin and mushrikin of Arabia,
who were the masters of literature and eloquence, refrained from
accepting this challenge despite their pride and haughtiness in
eloquence and avoided the competition on. Thus, inevitably, they
turned the literary contest into a bloody combat. Thus getting
killed was easier for them than being disgraced and defeated in
literary contest. The Arab litterateurs became helpless against the
challenge of the Qur'an.

Neither those who lived at the time of the Holy Qur'an's
revelation, nor the people born after its divine descension could
do anything against this Holy Book in spite of testing of their
utmost-strength. They were thus forced to retreat after exerting
utmost efforts.

Man's nature always tends to oblige a group of people to imitate
or excel other people's masterpieces or crafts which attract the
attention, even if, like boxing and tug of war, these might not
have the slightest direct impact on their social lives.

Thus, it becomes clear that a group of people has always been
lurking for the Qur'an and if they had found a way to meet the
challenge of this Divine Book, they would not have hesitated for an
instant to accept this challenge. These people could not meet the
challenge and by offering an excuse of magic and sorcery, they
could not say that the Holy Qur'an is a magic and sorcery; for
magic is an action which, according to its characteristics,
displays the truth as false or the false as truth; that is to say,
it displays lies as truth and the truth as lies.

The Holy Qur'an captivates the hearts by its graceful tone and
eloquent Ayat because of its natural elegance
and not as a result of its relation with the world of magic. It
invites people towards a series of objectives through its words and
introduces them various sciences whose actuality and rightfulness
is understood by their commonsense and Allah-given nature. It
persuades people to adopt a series of behaviors and deeds such as
gratitude, benevolence, justice, and human friendship from which
commonsense cannot escape and must accept and praise them.

All these facts indicate that the Holy Qur'an is nothing but an
expression of truth. Thus the enemies of the Holy Qur'an became
helpless and were unable to say that Qur'an is an expression at the
climax of human speech and does not have any rival in its beauty,
charm, eloquence, and pleasantness. This is the best proof that the
Holy Qur'an is the Word of Allah.

In other words, for every attribute and ability, such as
bravery, courage, reading, writing, and likewise which could be
developed, there will naturally be a genius in man's history who
will occupy the first position. What could be the objection if the
Holy Prophet (S) occupies the most leading position of eloquence in
Arabic oratory with a particular style? In this case, since his
speech is that of a man, it could be challenged. The contemporary
orators of the Holy Prophet (S) did not admit this fact.

None of the enemies of the Holy Qur'an could say or substantiate
it, because any attribute or ability that reaches the peak of
progress by a genius originates from human capability and talent
and originates from human nature. It is, therefore, possible for
others to pursue the path opened up by the genius.

With due effort, people can make achievements similar to those
of the genius. They can also make achievements of the same kind by
similar and even better methods than those used by the genius, even
if such attempts fail to compete with the achievements of the
genius. Thus the aforesaid genius who is the first to open this way
is regarded only as a pioneer and forerunner.

For example, no one can surpass Hatam al-Ta'i in generosity, but
might be able to do something similar to what he did. One may not
be able to excel Mir in calligraphy or Mani, the painter, in
painting; however, after considerable effort and endeavor, one may
be able to write a word in the style of Mir or to paint a small
portrait in the style of Mani.

According to this general principle, if the Holy Qur'an was the
most eloquent work of a man (not Allah's words), it would have been
possible for others, specifically for the renowned litterateurs of
the world, to prepare a book or at least
a Surah similar to, and identical with one of
the Suwar of the Holy Qur'an by using their
expertise in this style. In a challenge, the Holy Qur'an asked the
people to produce statements similar to, and not better than those
of, the Holy Qur'an.

"Then let them bring an announcement like it…
(52:34)."

"… Then bring a chapter like this…
(10:38)."

"..Then bring ten forged chapters like it…
(11:13)."

"… They could not bring the like of it, though some
of them were aiders of others (17:88)."

At the end of the discussion, it must be noted that the Holy
Qur'an has rendered others ineffective not only by having a
remarkable eloquence and order, but also by providing actual
answers for man's requirements. By its revelations and the
expression of realities and from other aspects manifested in this
Divine Book, the Holy Qur'an challenges the enemies and announces
to all mankind that they will not be able to produce such a
book.

Chapter 11
Prophet Muhammad's (S) Ahl Al-Bayt (AS)

Traditionally and literally, the "Ahl
al-Bayt" or "the members of the household" and the family
of a man are those who live as members in the small society of his
house such as his wife, son, daughter, and servant living within
the housing complex of the house owner.

Sometimes, the meaning of the Ahl al-Bayt is
generalized to include close relatives such as father, mother,
sister, children, uncle, father's sister, maternal aunt, and their
children.

However, the meaning of "the Ahl
al-Bayt (as)" of the Holy Prophet (S),
expressed in the Holy Qur'an and ahadith, is not in
line with the two preceding definitions. According to
successive ahadith related through general and
specific channels, "the Ahl
al-Bayt" is a name granted as a gift to specially include
the Holy Prophet (S) and the respectable ones, 'Ali (as), Fatimah
(as), al-Hasan (as), and al-Husayn (as).

Therefore, on this basis, the other members of the Prophet's
household and his relatives (although they are traditionally and
literally considered as members of his household) are not covered
by this definition.

Even Khadijah al-Kubra (as), who was the most respectable wife
of the Holy Prophet (S) and the mother of Fatimah (as) and also
Ibrahim, who was the consanguineous son of the Holy Prophet (S) and
who had the greatest honor, are not included in "Ahl
al-Bayt (as)" of the Holy Prophet (S).

Indeed, according to these and other ahadith, nine
infallible Imams out of twelve infallible Imams, who are the sons
and offsprings of Imam Husayn (as), are also included in
the Ahl al-Bayt (as) of the Prophet (S).
Therefore, the "Ahl
al-Bayt (as)" are the fourteen infallible
ones. Usually, the "Ahl
al-Bayt (as)" of the Holy Prophet (S) refer
to thirteen persons, who are the offspring of the Holy Prophet
(S).

The Ahl al-Bayt of the Holy Prophet (S) are
endowed with many virtues, excellent qualities, and unchallenging
positions, the most important of which are the following two
positions:

(1) According to the following Ayah:

"..Allah only desires to keep away the uncleanness
from you, O Ahl al-Bayt! and to purify you a (thorough) purifying
(33:33)."

They have an infallible and purified position; and by virtue of
this position, no sin ever touches them.

(2) According to valuable holy "Hadith
al-Thaqalayn" of the Prophet (S), also mentioned earlier,
the Ahl al-Bayt (as) of the Holy Prophet (S) are
inseparable from the Holy Qur'an. There will never be a separation
between themselves and the Holy Qur'an. As a result, they commit no
error and mistake in perceiving the meaning of the Holy Qur'an.

The prerequisite for possessing these two positions is that the
words and deeds of the Ahl al-Bayt of the Holy
Prophet (S) are the criteria and bases (for following) like those
of the Holy Prophet (S) himself. Therefore, the beliefs of Shi'ahs
are based on these facts.

The Expressly Stated Virtues of 'Ali (as)
and All The Ahl Al-Bayt (as)

Quoting the Holy Prophet (S) Sunni and
Shi'ah 'ulama' have related
many ahadith on the virtues of 'Ali (as) and all
the other Ahl al-Bayt. Three of these virtues will be
dealt with here.

(1) In the 6th year after Hijrah, the Christians
of the city ofNajran selected a group of their dignitaries and
scholars and sent them to Madinah. The delegation primarily debated
and argued with the Holy Prophet (S), but they were condemned and
defeated and Allah revealed the
following Ayah of "Al-Mubahalah (cursing)".

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

According to the order and instruction given through this Ayah,
the Holy Prophet (S) proposed that the Christian delegation from
Najran participate in requesting the curse of Allah on liars, that
is, they had to gather along with their wives and children to pray
for the curse of Allah on the liars, so that the Almighty Allah
would send upon them His torment.

The Christian delegation from Najran accepted the proposal
for Al-Mubahalah and allocated the day after for
this purpose. The next day, a great number of Muslims and also the
delegation from Najran waited for the Holy Prophet's (S) appearance
to see in what form and with what formalities he would arrive and
whom he would bring along for Al-Mubahalah.

They saw the Holy Prophet (S) coming out in such a way that he
was carrying al-Husayn (as) in his arms and holding al-Hasan's (as)
hand in his hand. Behind the Holy Prophet (S) was his daughter,
Fatimah (as), and behind her was 'Ali (as). The Holy Prophet (S)
ordered these honourable persons accompanying him to
say Amin (may it be so) when he prayed.

The delegation of Najran was struck with horror when they saw
this holy delegation who entirely displayed truth and reality and
who sought no refuge except the protection of the Almighty Allah.
The chief of Najran delegation told his colleagues; "By Allah, I
see these faces who will annihilate all the Christians of the world
if they turn towards Allah."

This was the reason why they came to Muhammad (S) and asked him
to excuse them from participating in Al-Mubahalah.
The Holy Prophet (S) asked them to submit to the will of Allah and
convert to Islam. They said that they were unable to fight with the
Muslims but were ready to pay annual tax to live under the
protection of Islam. Thus this episode ended.

The following conclusion could be drawn from this incident:

The accompaniment of 'Ali (as), Fatimah (as), al-Hasan (as),
al-Husayn (as) with the Holy Prophet (S) in the course
of Al-Mubahalah clarified that, in the
holy Ayah "our sons, our women, and our near
people" refers to none but the Holy Prophet (S), 'Ali(as), Fatimah
(as), al-Hasan (as), and al-Husayn (as). In other words, by stating
the word "ourselves", the Holy Prophet (S) meant himself and 'Ali
(as), by "our women", he meant Fatimah (as), and by "our sons", he
meant al-Hasan (as) and al-Husayn (as).

Thus, it becomes crystal clear that 'Ali (as) is in the same
rank as the Holy Prophet (S) himself. It also becomes evident that
the Ahl al-Bayt (as) of the Holy Prophet (S)
were four persons. This is because the members of the household of
anyone are those which are commonly called as "ourselves, our
women, and our children". If any other persons were considered as
theAhl al-Bayt, the Holy Prophet (S) would have taken them
along for Al-Mubahalah.

This is why we must judge about
the 'Ismah (infallibility) of these four
persons, for the Almighty Allah testifies on
the 'Ismah and taharah (purity)
of the Ahl al-Bayt (as) of the Holy Prophet
(S):

"… Allah only desires to keep away the uncleanliness
from you, O Ahl al-Bayt! and to purify you a (thorough) purifying
(33:33)."

(2) As related by Sunni and
Shi'ah 'ulama', the Holy Prophet (S) has
stated:

"The parable of my Ahl al-Bayt is that of
Nuh's ark; those who boarded were saved while those who did not
board were drowned".

(3) In another successive hadith, related by Sunni
and Shi'ah 'ulama', the Holy Prophet (S) has
stated:

"I leave two valuable things for you which will never be
separated from each other till they meet me
at Hawd al-Kawthar. They are the
Allah's Book, Quran and the Ahl al-Bayt. You will not
go astray after me as long as you remain in touch with them
intimately and seek refuge under these two".

Chapter 12
Imamah

A government organization established in a country to handle
public affairs cannot operate by itself. Unless a group of
competent and experienced individuals endeavor to maintain and run
it, it will not survive and will not provide the people with its
services.

The same applies to any other organization established in human
societies such as cultural and various economic organizations.
These organizations will always be dependent upon competent and
honest managers; otherwise, they will be liquidated and wound up in
a short period. This is a clear fact that can be perceived by a
simple deliberation. Many experiences and experiments also
substantiate its veracity.

Surely, the organization of the religion of Islam, which could
be called the world's largest organization, follows the same
principle. It depends upon guardians and directors for its survival
and continuity. It always looks for competent individuals to
provide the people with Islamic teachings and laws, to carry out
its exact provisions in the Islamic society, and to allow no
negligence and procrastination in the observance and safeguarding
of Islam.

The guardianship of religious matters and the Islamic society is
called "Imamah". The guardian and leader is known as
the "Imam". Shi'ahs believe that, after the demise of the Holy
Prophet (S), the Imam must be appointed by the Almighty Allah to
act as a custodian and guardian of the sciences and commandments of
Islam and to lead the people onto the right path.

Whoever truly investigates and conducts a thorough study and
research on Islamic teachings and fairly uses his judgment will
find out that Imamah is one of the
unquestionable principles of the holy religion of Islam and that
the Almighty Allah stipulates this matter in
Qur'anic Ayat introducing the organization of
His religion.

The Logic for Imamah

As clarified in the discussion of Nubuwwah, the
kindness, favor and care of the Creator of the world which He has
towards the world of existence calls for His leading every creature
towards a specific goal (which is the attainment of ideal
perfection).

For instance, a fruit- bearing tree is led towards development,
blossom, and bearing fruit. Its course of life differs from that of
a bird. Similarly, every bird lives in its own special way and
pursues its own specific goal. In this manner, every creature is
led only towards reaching its specified goal and pursuing the right
path and nothing else. Obviously, man is also one of the creatures
of Allah and is bound by the same principle of guidance.

It also became clear that since the ideal perfection and
prosperity of man is gained through his own choice and free will,
the Divine guidance of man, in particular, should be achieved by
way of invitation, propagation, and communication of religion and
its rules and regulations through the prophets, so that men could
not have any plea against this system of the Almighty Allah.

"(We sent) messengers as the givers of good news and
as warners, so that people should not have a plea against Allah
after the (coming of) messengers… (4:165)."

This holy Ayah leads to the same logic that necessitated the
appointment of prophets and the establishment of the system of
religious invitation. After the demise of the Holy Prophet (S), who
guarded the religion and led the people with
his 'Ismah, it is necessary for the Almighty Allah to
assign someone similar to him in 'Ismah and
ideal attributes
(except wahy and Nubuwwah) as a
substitute to preserve the Islamic sciences and commandments
without any deviation and lead the people. Otherwise, the program
of general guidance will be disrupted and people would have a plea
against the system of guidance of Allah.

The Imam is Indispensable

Due to its error and mistake, men's wisdom cannot enable them to
do without the anbiya' of Allah. In like manner,
the existence of Islamic 'ulama' among
the Ummah and their religious propagation are
not sufficient to make people independent of Imams. As clarified
earlier, the question is not whether people follow the religion or
not, rather the point under discussion is that the religion of
Allah must reach the people untouched and without any change,
alteration, or mutilation.

It is certain that
the 'ulama' of Ummah are not
infallible and immune from error and sin, no matter how virtuous
and pious they are. It is not impossible that Islamic sciences and
laws be ruined and changed by them although it might be
unintentionally. The best evidence for this matter is the existence
of various sects and discrepancies which have crept into Islam.

Therefore, in any case, the existence of the Imam is necessary
to safeguard the real Islamic sciences and laws of the religion of
Allah, so that people could benefit from his guidance whenever they
find the ability to receive it.

The Holy Prophet's (S) Statement about
Wilayah

Describing the Holy Prophet (S), the Almighty Allah states:

"Certainly a Messenger has come to you from among
yourselves, grievous to him is your falling into distress,
excessively solicitous respecting you, to the mu'minin (he is)
compassionate, merciful (9:128)."

It can never be believed that the Holy Prophet (S), who,
according to the explicit wording of the Holy Book, Qur'an was the
most compassionate and merciful of all to his ummah,
would remain silent all his life and overlook about mentioning one
of the divine orders which is undoubtedly of highest importance and
topmost priority for the Islamic society and which is demanded by
wisdom and commonsense.

The Holy Prophet (S) knew better than anyone else that the
organized and enormous institution of Islam was not a matter of ten
or twenty years to be supervised by himself. He was aware that
Islam is a universal and eternal organization that must direct the
human world forever. Thus, the Holy Prophet (S) predicting the
situation of thousands of years after his demise and issued the
necessary orders accordingly.

The Holy Prophet (S) was fully aware that Islam is a social
organization and that no social organization can exist and survive
even for an hour without a guardian and ruler. Therefore, the
presence of a guardian is necessary to preserve the Islamic
sciences and laws of religion, to manage the affairs of the
society, and to lead and guide the people towards happiness in this
world and the Hereafter. Thus, how could it be conceived that the
Holy Prophet (S) would overlook the situation after his departure
and would show no interest towards it?

As a habit, the Holy Prophet (S) used to appoint someone to
manage the affairs of people in his absence whenever he left
Madinah even for a few days to take part in battles or to
perform Hajj. Similarly, he also used to appoint
governors for cities conquered by the Muslims and used to assign
commanders for every division and group that he dispatched to the
battlefield.

Sometimes, the Holy Prophet (S) even said: "Your commander is
such and such a person. If he is killed, then such and such will be
his successor and if he is also killed, so and so will act as the
commander."

With this policy that the Prophet (S) followed, how can it be
believed that the Holy Prophet (S) might not have designated anyone
as his successor at the time of his death?

In short, by looking deeply into the sublime aims of Islam and
the holy objective of its dignified bearer, one will undoubtedly
acknowledge that the matter
of Imamah and wilayah has
been resolved and made clear for the Muslims.

Appointment of a Successor by The Holy
Prophet (S)

The Holy Prophet (S) did not content himself with only general
remarks
concerning Imamah and wilayah of
the affairs of Muslims after his demise, rather he explicitly
explained the subject of Imamah, along
with Tawhid andNubuwwah, from the very
beginning of his call and announced
the wilayahand Imamah of 'Ali (as)
for the affairs of the religion and the world as well as for all
the affairs of the Muslims.

According to a hadith narrated by Sunni and
Shiah on the first day of his call to the people to
Islam 'ulama', the Holy Prophet (S) invited his
relatives to gather publicly for a meeting. At this meeting, he
explicitly substantiated and established the
ministry, wilayah, and succession of the Leader of
the Faithful, 'Ali (as).

In the last days of his life, too, in Ghadir Khumm, the Holy
Prophet (S) lifted 'Ali (as), holding his hand, among the gathering
of one hundred and twenty thousand Muslims and stated: "Anyone for
whom I am the guardian and leader, this 'Ali (as) is his guardian
and leader as well."

Furthermore, the Holy Prophet (S) has specified the number, the
names, and all the characteristics of Imams and leaders who will be
succeeding him.

In a well-known hadith narrated by Shi'ah and
Sunni 'ulama', the Holy Prophet (S) has stated:
"There are twelve Imams, all of whom are from the Quraysh."
According to the famous hadith, the Holy Prophet (S)
said to Jabir al-Ansari: "There are twelve Imams." Then he
mentioned their names one by one and told Jabir: "You will meet the
fifth Imam. Say my salam(greetings) to him."

Besides, the Holy Prophet (S) h as specifically appointed the
Leader of the Faithful, 'Ali (as), as his
successor. Hadrat 'Ali (as) has also nominated
the next Imam as his successor. In the like manner, each Imam has
appointed the next Imam to serve as his successor.

The 'Ismah of Imam

From what has already been discussed, it became clear that like
the Prophet (S), the Imam must be immune from error and sin;
otherwise, the religious call will remain defective and the divine
guidance will become ineffective.

The Moral Virtues of Imam

The Imam must be endowed with moral virtues such as boldness,
bravery, chastity, generosity, and justice, because whosoever
is ma'sum and free from sin will strictly follow
and practice religious laws and since the possession of
praiseworthy ethics is essential for religion, the Imam must
surpass all the other people in moral virtues, for it makes no
sense for a man to lead those who are better and superior than him
in virtues. Surely, Allah's justice is not in conformity with such
an idea.

The Knowledge of Imam

Since an Imam is the guardian of religion and the leader of the
inhabitants of the world, he must have a thorough knowledge of all
matters concerning this world and the Hereafter, namely, the
matters related to man's prosperity. Since having an ignorant
person as a leader is not rationally permissible and is meaningless
from the viewpoint of general divine guidance.

The Fourteen Ma'sumin

The Holy Prophet (S), his honorable daughter, Fatimah al-Zahra'
(as), and the twelve infallible Imams are called the
"Fourteen Ma'sumin. The first five from among the
fourteen Ma'sumin, namely, the Holy Prophet (S), 'Ali
(as), Fatimah (as), al-Imam al-Hasan (as) and al-Imam al-Husayn
(as) are called "Ahlal-'Aba" and "Ashab
al-Kisa'" (the family and companions gathered under the
sheet of cloth). They are called Ashab
al-Kisa' because one day the Holy Prophet (S) covered
himself with a sheet of cloth, gathered these four members under
it, and prayed to Allah.

The Almighty Allah revealed the following Qur'anic verse
of taharah in their honour:

"Allah only desires to keep away the uncleanliness
from you, O Ahl al-Bayt, and to keep you tahir - a (thorough)
taharah (33:33)".

The Guiding Imams (as)

The guiding Imams (as) who are the successors of the Holy
Prophet (S) and the leaders of people of the world and the Islam
are twelve in number.

The Names of The Infallible Imams
(as)

1. Al-'Imam 'Ali (as) (Amir al-Mu'minin)

2. Al-'Imam al-Hasan (as) (Al-Mujtaba)

3. Al-'Imam al-Husayn (as) (Sayyid al-Shuhada')

4. Al-'Imam 'Ali (as) (al-Sajjad)

5. Al-'Imam Muhammad (as) (Al-Baqir)

6. Al-'Imam Ja'far (as) (Al-Sadiq)

7. Al-'Imam Musa (as) (Al-Kazim)

8. Al-'Imam 'Ali (as) (Al-Rida)

9. Al-'Imam Muhammad (as) (Al-Taqi)

10. Al-'Imam 'Ali (as) (Al-Naqi)

11. Al-'Imam al-Hasan (as) (Al-'Askari)

12. Al-'Imam Muhammad (as) (Al-Mahdi), al-Hujjat ibn
al-Hasan).

Chapter 13
The General Life-Style of The Ahl Al-Bayt (as)

The other members of the Ahl al-Bayt (as) are
the perfect examples of the education and training of the Holy
Prophet (S). Their characters and life-style resemble the character
of the Holy Prophet (S).

Certainly, during 250 years, beginning from the 11th year
of Hijrah (the year of Holy Prophet's [S]
demise) until the year 260 AH (when al-'Imam Muhammad al-Mahdi's
[as] Ghaybat al-Kubra, i.e., Great Occultation
started), in their associations with people, the infallible guides,
the Imams faced various situations showing their style of living in
different forms. They, however, never gave up the main objective of
the Holy Prophet's (S) policy which consisted of safeguarding
the Usul al-Din (the fundamental principles of
Islam for believing in) and the Furu'
al-Din (the secondary principles of Islam for action on)
from undergoing changes and transformations, and the education of
people, as far as possible.

Within 23 years since his call and invitation to Islam, the Holy
Prophet (S) passed three phases of his life. He secretly called the
people to Islam in the first three years of his
al-Bi'that al-Nabawiyyah. He, then overtly
invited the people to Islam in the next ten years. However, he and
his followers lived under the severe tortures and persecution of
the society and enjoyed no freedom of action that could make a
tangible reform in the society.

The Holy Prophet (S) spent the remaining ten years (after
the Hijrah) in an atmosphere in which the revival of
truth and reality was the main goal and in which the holy Islam
gained striking achievements day by day, thus opening up a new gate
of knowledge and perfection to the people at every moment.

It is certainly obvious that these three different environments
demanded different expediencies and would display the character and
life-style of the Holy Prophet (S), who had no other objective but
to revive the truth and reality, in various forms.

The different environments, in which the guiding Imams (as)
lived, were not unlike the pre-Hijrah period of the
Holy Prophet's (S) call. Sometimes, like the first three years of
the prophetic mission, it was impossible even to highlight the
truth and thus the Imams (as) performed their duties with utmost
care, as was the case at the time of the fourth Imam (as) and the
latter part of the time of the sixth Imam (as) who had similar
expediencies.

Sometimes, like the ten years prior to Hijrah,
when the Holy Prophet (S) overtly called the people to Islam in
Makkah and when he and his followers were unable to resist the
pressure of the unbelievers, the Imams (as) also proceeded to
educate the people with the teachings of religion and the
propagation of religious precepts. The influential men of the time,
however, left no stone unturned in torturing and persecuting them
and created new problems everyday.

Indeed, an environment resembling the Holy Prophet's (S)
post-Hijrah milieu to some extent was the one in
which Amir al-Mu'minin (Commander
of the Mu'minin), 'Ali (as), ruled as a caliph for five years, the
one in which Hadrat Fatimah (as) and al-Imam al-Hasan (as) lived
for a small period, and the one in which al-,Imam al-Husayn (as)
and his disciples lived for a short duration. In all these
environments, the truth and reality were openly manifested, thus
clearly reflecting the image of the general condition prevailing
during the Holy Prophet's (S) time.

In short, except in what has been mentioned, the infallible
Imams could not oppose the tyrant and usurper rulers and commanders
of the time basically and openly. Therefore, they were obliged to
have taqiyyah (concealing one's true beliefs
when life is in danger) and to give no excuse to the rulers of the
time to bother them. Nevertheless, their enemies left no stone
unturned to put off the lights of their guidance and nullify their
efforts.

The Root Cause of the Differences of The
Imams (as) with Contemporary Governments

Various governments, which came into being in the Islamic
society after the Holy Prophet (S), under the name of Islam were
all in serious disagreement with the Ahl
al-Bayt (as). This irreconcilable antagonism served as a
root which never dried.

Although the Holy Prophet (S) had mentioned about the virtues
and excellent qualities of his Ahl al-Bayt (as),
the most important of which were the honor of knowing the teachings
of the Holy Qur'an and distinguishing
between halal (Islamically permissible)
and haram (Islamically prohibited) matters and
even though it was incumbent upon the Ummah to
respect and honor the Ahl al-Bayt (as),
the Ummah, in spite of this recommendation and
emphasis, did not discharge their obligations in this
connection.

When the Holy Prophet (S) openly invited people to Islam, on the
very first day he mentioned about his relatives, embracing Islam
and nominated 'Ali (as) as his successor. He manifestly specified
'Ali's (as) succession in Ghadir Khumm and elsewhere during the
last days of his life. In spite of this fact, the people designated
others as successors of the Holy Prophet (S) after his death thus
denying the Ahl al-Bayt (as) of their
indisputable rights. As a result, the governments of the time
always considered the Ahl al-Bayt(as) as dangerous
rivals and were frightened of them. These governments exploited
various possibilities to annihilate the Ahl
al-Bayt (as).

The governments of the time considered a deep discrepancy
between theAhl al-Bayt (as) and the so-called Islamic
governments indispensable. The Ahl al-Bayt (as)
believed that Islamic governments must observe, preserve, and
enforce the divine precepts of Islam. As seen in their endeavours,
however, the so-called Islamic governments that came to power after
the Holy Prophet (S) did not completely observe the enforcement of
the precepts of Islam and the adherence to
the sirah (life-style) of the Holy Prophet
(S).

On several occasions, the Almighty Allah enjoins the Holy
Prophet (S) and the Islamic Ummah not to make
any changes or transformations in the divine precepts and warns
them of showing the slightest tendency against any one of the
Islamic precepts and orders. On the basis of these unchangeable and
immutable orders, the Holy Prophet (S) adopted a life-style through
which he displayed no difference in the implementation of Islamic
laws as far as time, place, and people were concerned.

Observing the divine precepts was incumbent upon everybody and
even upon the Holy Prophet (S) and was obligatory on the part of
everyone. The Islamic laws were steadfast and effective in all
circumstances.

As a result of this equality and justice, all types of
preferences among the people disappeared. The Holy Prophet (S), who
by Allah's order was the ruler and commander and whose obedience
was obligatory, did not have the slightest privilege over others in
the internal and external affairs of his life. He did not avail
himself of any luxury, maintained no protocol and formalities
commensurate to his position as a ruler, and did not boast of his
greatness and position. He showed no magnanimity or reverence. He
could not be distinguished from the rest of the people through any
outward appearance.

No group from the various strata of people sought superiority
over others only by relying on their own discriminative
preferences. Men and women, the rich and the poor, the strong and
the weak, the urban and the rural, the slaves and the free men, and
the black and the white all were equally ranked and no one was
under obligation to perform actions beyond his religious duty.
Everyone was immune against paying homage to the powerful people of
the society or to be belittled by the influence and oppression of
the oppressors.

With a little consideration, it will be clear (particularly
after we have had long experiments after the death of the Holy
Prophet [S]) that the sole objective of the Holy Prophet's
immaculate character was the just and equitable implementation of
the divine orders of Islam among the people and the immunity and
preservation of these laws against changes and transformations. But
the "Islamic governments" did not conform their conduct to that of
the Holy Prophet (S) and entirely changed h is course of action. As
a result:

(1) Shortly, class distinctions appeared in the "Islamic
society" in the worst form. The people were divided into two
groups, the strong and the weak. The life, property, and reputation
of one group were subjected to destruction through the whims and
desires of another group.

(2) The so-called "Islamic government" gradually changed Islamic
laws. Sometimes, under the pretext of safeguarding an Islamic
society and sometimes under the pretext of saving the government
and its policy, these "Islamic governments" refrained from
compliance with Islamic commandments and implementation of Islamic
laws and provisions. This mode of working expanded day by day to
such an extent that the so-called Islamic governments felt no
responsibility towards the observance and implementation of Islamic
laws. It is quite obvious to know as to what would be the status of
Islamic laws and general provisions which have no proper executive
power for implementation.

In Short, the "Islamic governments", during the lives
of Ahl al-Bayt (as), brought about changes in
the precepts and laws of Islam as per the "expediency of the time".
It was due to these changes that their conducts were contrary to
that of the Holy Prophet (S). But according to the Qur'anic
directives, the Ahl al-Bayt (as) considered the
precepts of the conduct of the Holy Prophet (S) indispensable.

Due to these differences and contradictions, the contemporary
powerful governments did not refrain from crushing
the Ahl al-Bayt (as). They
embarked on using every possible means to extinguish the light of
their guidance.

Although the Ahl al-Bayt (as) continuously
faced many problems and encountered stubborn and sinister enemies,
they continued their invitation of Islam to people and the work of
Islamic tabligh (communication) in accordance
with their divine duty, they did not leave any stone unturned for
education of the righteous individuals.

To appreciate this matter, one must refer to history and notice
the large population of Shi'ahs during the
five-year Khilafah (caliphate) period of
the Amir al-Mu'minin, 'Ali (as). Certainly, this
population had come up during the 25 years of, Ali's (as)
seclusion. Also, there was similar gathering of a large number of
Shi'ahs at the house of Al-Imam al-Baqir (as). They were those who
were quietly educated by Al-Imam al-Sajjad (as). Furthermore,
hundreds of thousands of Shi'ahs following the Ahl
al-Bayt (as) and faithful to Al-Imam al-Rida (as) were
the truth seekers whom Al-Imam Musa ibn Ja'far (as) had guided even
from the dark comers of the prisons.

Finally, because of the continuous training and education by
the Ahl al-Bayt(as), the Shi'ahs, who were an
insignificant number at the time of the death of the Holy Prophet
(S), sharply increased to an amazing number during the last period
of the infallible Imams (as).

An Exceptional Point in the Policy of the
Ahl al-Bayt (as)

As mentioned earlier, the Ahl al-Bayt (as) of
the Holy Prophet (S) spent their lives under tyranny and
accusation. They performed their assigned duties in the atmosphere
of taqiyyah and under the most difficult
conditions. Only four members among the Ahl
al-Bayt (as), for brief periods, could exceptionally have
an opportunity to work independently without restraint
and taqiyyah. We will briefly discuss the biographies
of the members (other than the Prophet (S) whose life-sketch has
been already given) of the Ahl al-Bayt (as)
here.

Al-'Imam 'Ali (as)

Amir al-Mu'minin Hadrat 'Ali (as) is the first perfect example
of the education and training of the Holy Prophet (S).

'Ali (as) was educated by the Holy Prophet (S) from the period
of his infancy. 'Ali (as) was always with the Holy Prophet (S) like
a shadow until the last moment of the Prophet's life. Like a
butterfly which sacrifices its life for the candle, 'Ali (as) also
was with the Holy Prophet (S). 'Ali (as) parted with the Holy
Prophet (S) when he took the sacred body of the Prophet (S) in his
arms and buried him.

'Ali (as) was endowed with a worldwide personality. One may dare
say that the discussions and deliberations about this important
personality have not been made to such an extent about any other
important personality of the world. Shi'ah, Sunni, Muslim, and
non-Muslim scholars and writers have written more than one thousand
books regarding his personality.

With all the innumerable discussions and inquisitiveness made by
friends and foes about 'Ali (as), no one has been able to find any
weaknesses in his faith. Nor has anyone been able to find any weak
point in his bravery, piety, knowledge, justice, and other
praiseworthy ethics, because he recognized and possessed nothing
but virtue and perfection.

According to history, from among all rulers who have come to
power since the demise of the Holy Prophet (S) until the present
time, 'Ali (as) is the only person who fully complied with
the sirah of the Holy Prophet (S) and who never
deviated from the policies of the Prophet (S) in the period of his
rule over the Islamic society. 'Ali (as) implemented the laws and
religious precepts of Islam without any misinterpretation or
distortion just as they were executed in the lifetime of the Holy
Prophet (S).

In the case of "the 6-member council" for the selection of
the khalifah(caliph) which had a meeting according to
the order of the second khalifahafter lengthy
discussions the uncertainty
regarding khilafah emerged between 'Ali (as) and
'Uthman. The "council" conditionally offered the position
of khilafah to 'Ali (as) provided that he would
deal with the people in the same manner as the first and
second khalifahs did. Imam 'Ali (as) rejected
the offer and said: "I will not transgress the limits of my
knowledge." Then the "council" offered
the khilafah with the same condition to 'Uthman.
He accepted the offer and became the khalifah,
although he adopted a
different sirah afterwards.

No one from among the Companions of the Holy Prophet (S) could
be a match to 'Ali (as) insofar as self-sacrifices, self-devotion,
self-dedication, etc for the cause of the truth were concerned. It
cannot be denied that in the absence of this devoted harbinger of
Islam, unbelievers and polytheists would have easily extinguished
the light of the Nubuwwah in the night
of Hijrah and afterwards in any one of the
battles of Badr, 'Uhud, Khandaq, Khaybar, and Hunayn and would have
resulted in the fall of the banner of the truth.

Upon first entrance into the social environment, 'Ali (as) had a
very simple life. During the lifetime of the Holy Prophet (S),
after the Prophet's demise, and even during his own
glorious khilafah period, he lived like the poor
and in the most humble condition. He had no superiority over the
needy insofar as food, clothing, and housing were concerned and
used to: "The ruler of a society should live in such a way so as to
be the source of consolation for the needy and the distressed and
not the cause of their regret and disappointment." Although the
ruler of the entire Islamic State, he had only seven hundred
dirhams on the day of his martyrdom with which he wanted to hire a
servant for his house.

'Ali (as) used to work to meet the needs of life. Particularly
he was interested in agriculture and spent his time in planting
trees and digging water canals. Whatever he earned in this manner
or through the war-booty, he distributed among the needy. He
endowed the properties which he had cultivated for the needy or
distributed among them the money received as sale proceeds of such
properties. Once, during the period of his
own khilafah, 'Ali (as) ordered to those concerned to
bring the revenues of his endowments to him and then spend them.
When these revenues were collected, the amount reached 24 000 gold
dinars.

'Ali (as) always defeated his rivals in all the battles in which
he took part. He never refrained from combating an enemy. 'Ali (as)
said: "If the entire Arabia rises up in opposition and
combat against me, I will not lose my courage and I will not fear
anything."

With such bravery and valor, for which the history of the brave
men of the world has not found any equal, 'Ali (as) was extremely
compassionate, kind, generous, and magnanimous. In the battles, he
never killed women, children, and the weak. 'Ali (as) did not take
anyone as a captive and did not pursue those who ran away. In the
Battle of Siffin, the army of Mu'awiyah took a lead, occupied
thecanal of Euphrates, and banned the water on 'Ali (as).
Later, after a bloody battle, 'Ali (as) occupied the water canal.
Then he issued orders allowing the enemy to take water.

In the period of his khilafah, 'Ali (as) welcomed
everyone without having chamberlains and doorkeepers, walked on
foot. all alone, and walked in the alleys and the bazaars. He
ordered the people to fear Allah and guard against evil and
protected them against injustice of one another. 'Ali (as) helped
the poverty-stricken people and widows kindly and humbly and kept
the shelter less orphans in his own house, personally providing
their requirements and educating them.

'Ali (as) had a special regard for knowledge and learning and
gave particular attention towards promotion of knowledge and
education and used to say: "There is no suffering like ignorance."
While 'Ali (as) was arraying his troops in the
bloody Battle of Jamal, an Arab went forward and asked
him the meaning of Tawhid. The people rushed toward
the Arab from every direction and confronted him by saying that
such a moment is not an appropriate time for asking such questions
and for discussion. 'Ali (as) asked them to disperse away from the
Arab and said: "We are fighting the people in order to revive such
truths." Then, while arraying the troops, 'Ali (as) called forth
the Arab and clarified the matter for him with an eloquent
statement.

Another similar case symbolizing the religious discipline and
amazing divine power of 'Ali (as) has been narrated in the course
of the Battle of Siffin. While the two armies, like two roaring
seas, were intermingling and fighting and much blood was gushing
out from every direction, 'Ali (as) came to one of his soldiers and
demanded a glass of water for drinking.

The soldier filled a wooden bowl with water and offered it to
'All (as). 'Ali (as) noticed a crack in the bowl and said:
"Drinking water in such a bowl
is makruh (undesirable -though not unlawful but
refraining from it is preferable in Islam)".

The soldier said: "This is not a time to be so meticulous about
these things in such a situation when we are under the shower of
arrows and the flashes of thousands of swords". In short, the
answer he got from 'Ali (as) was: "We are fighting for the
enforcement of such Islamic precepts and insofar as the rules are
concerned there is nothing large or small".

After the Holy Prophet (S), 'Ali (as) was the first person who
talked about scientific realities by the philosophical mode of
thinking, that is, he talked with independent logic. He also coined
many scientific terms. In order to safeguard the Holy Qur'an from
error and mutilations, 'Ali (as) formulated and arranged the rules
of Arabic grammar.

Scientific intricacies, divine knowledge, ethical, social, and
political matters, and even mathematics that are made available to
us by means of the lectures, letters, and other eloquent remarks of
'Ali (as) are amazing.

Lectures, letters, aphorisms, and the short remarks available as
a memorial of 'Ali (as) all testify that from among Muslims, 'Ali
(as) is most familiar with the sublime aims of the Qur'an and has
duly perceived the principal and practical education of Islam. He
has proved the authenticity of the hadith of the
Holy Prophet (S): "I am the city of knowledge and 'Ali is the gate
of the city". 'Ali (as) has combined this knowledge with
practice.

In short, the prominent personality of 'Ali (as) is beyond
description and his infinite virtues are countless. History has
never witnessed a personality attracting as much the attention and
the views of the scholars and philosophers of the world as he
has.

Al-Siddiqah Al-Kubra Fatimah (as)

Al-Siddiqah al-Kubra (the most strictly veracious)
Fatimah (as) was the only beloved and honourable daughter of the
Holy Prophet (S) who, as a result of her wisdom, faith,
righteousness, decent attributes, and praiseworthy ethics, had
filled the pure heart of her respectable father with her
affections.

As a result of her wisdom, piety, and worship, Fatimah (as)
obtained the title of "Sayyidat Nisa'
al-'Alamin" (the head of all the women of the worlds)
from her great father. The Holy Prophet (S) stated: "The happiness
of Fatimah is my happiness and my happiness is the happiness of
Allah. The anger of Fatimah is my anger and my anger is the anger
of Allah."

The Lady of Islam Khadijah al-Kubra, gave birth to Hadrat
Fatimah (as) in the 6th year after Al-Bi'that
al-Nabawiyyah. Fatimah (as) married Amir
al-Mu'minin 'Ali (as) in the 2nd year after
the Hijrah. Fatimah (as) passed away three months and
odd days after the demise of her great father.

In her life, she always preferred the pleasure of Allah over her
own happiness. In her family circle, she trained and educated her
children. She divided the household chores between herself and her
housemaid. One day, she engaged in the household chores herself and
the other day, the housemaid was supposed to perform them. Fatimah
(as) resolved the problems of Muslim ladies and worshipped Allah
during her leisure time.

She spent her personal property, specially the overflowing
income of Fadak (a few villages nearby Khaybar), for the cause of
Allah and kept no more than what was necessary for herself.
Sometimes, she gave her daily food to the needy and the poor,
spending her day with hunger. The elaborate speech delivered by
Fatimah (as) in the Mosque of the Holy Prophet (S) to the
Companions and groups of Muslims, the arguments she raised with the
"first khalifah" on the subject of the attachment of
Fadak, and her other remarks which have remained as her memorial,
are all obvious proofs for the magnanimity of her status, her
courageous and brave spirit, and her perseverance.

Hadrat Fatimah (as) is the respectable daughter of the Holy
Prophet (S), the wife of Amir al-Mu'minin 'Ali
(as), and the mother of the eleven Imams and leaders of Islam. The
offspring of the Holy Prophet (S) are all from her generation.

According to the explicit text of the Holy Qur'an, Fatimah (as)
is endowed with the status of the 'Ismah.

Al-'Imam Al-Hasan (as) And Al-'Imam
Al-Husayn (as)

These two honorable Imams (as) are brothers and the sons of 'Ali
(as) and Fatimah (as). According to
the ahadith the Holy Prophet (S) had deep
affections towards these honorable grandsons whom he called his own
sons. The Holy Prophet (S) was not able to endure their slightest
pain and dissatisfaction and used to state: "These two sons of mine
are Imams and leaders, be they rising or sitting". The terms
'rising' and 'sitting' are used ironically and signify taking
charge of superficial khilafah and rising to
fight with the enemies of Islam and non-acceptance of
superficial khilafah and rising against it. He
added. "Hasan and Husayn are the two leaders of the youth of the
Heaven."

On the basis of his honorable father's will, al-Imam al-Hasan
(as) was chosen for khilafah. The people also
promised their allegiance to him. He ruled as
a khalifah in Islamic countries,
excluding Syria and Egypt, which were under the
reign of Mu'awiyah, and conducted the affairs just as his great
father did.

In the period of his ruling, al-'Imam al-Hasan (as) mobilized an
army to put an end to the trouble of Mu'awiyah, but he finally
discovered that the hearts of the people were lured by Mu'awiyah
and that the leaders of his own army had correspondence with
Mu'awiyah and were waiting for him to issue an order to kill or
arrest the Imam (as) and surrender him to the enemy. For this
reason, the Imam (as) had to agree to the peace offer.

Al-'Imam al-Hasan (as) entered into peace negotiations with
Mu'awiyah under specific terms, but Mu'awiyah did not keep up his
promise and, after the conclusion of the peace agreement, he went
to Iraq and ascended a pulpit in the presence of the Muslims and
said: "I was not fighting with you for the cause of religion, so
that you would recite salat or
observe sawm; rather I wanted to rule over you and
now I have achieved my goal" Mu'awiyah added: "I disregard all the
promises that I have made to al-Hasan."

After the peace treaty, for nine and a half years, al-Imam
al-Hasan (as) lived under the domination of Mu'awiyah in a gloomy
atmosphere and under the most bitter and unpleasant conditions. The
Imam (as) had no life security even in his own house. Finally, at
the instigation of Mu'awiyah, the Imam (as) was poisoned by his
wife (Ja'dah) and became martyred.

After the martyrdom of al-'Imam al-Hasan (as), his honourable
brother, al-'Imam al-Husayn (as), succeeded him by the order of
Allah and according to the will of his brother al-Imam al-Hasan
(as) He began to guide and lead the people, but the conditions and
circumstances were similar to those existed at the time of al-Imam
al-Hasan (as). With his full control over the situation, Mu'awiyah
had seized all the work potentialities available to al-'Imam
al-Husayn (as).

Mu'awiyah died after about nine and a half years and the
position of khilafah, which had turned into monarchy,
was transferred to his son, Yazid.

Unlike his father, Yazid was a young man intoxicated with
conceit and displayed interest in revelry, obscene acts, and lack
of discipline. As soon as this proud young man took the rein of the
affairs of the Muslims he ordered the governor of Madinah to ask
al-'Imam al-Husayn (as) to promise his allegiance to Yazid or else
send. the Imam's head to him.

When the governor proposed the subject of allegiance to al-'Imam
al-Husayn (as), the Imam (as) asked for some time and left Madinah
overnight for Makkah along with his companions. He sought refuge in
the sanctuary of Allah which is an official haven in Islam. But
after residing in Makkah for a few months, he realized that Yazid
would by no means leave him alone and that he would definitely be
killed if he did not promise his allegiance to Yazid.

On the other hand, during this period, the Imam (as) had
received several thousand letters from Iraq promising
their cooperation and assistance and inviting him to rise against
the oppressors of Banu Umayyah.

By observing the prevailing general conditions and circumstances
and the symptoms al-'Imam al-Husayn (as) realized that his movement
would not have an outward progress. Nevertheless, having denied his
allegiance, he decided to offer his sacrifice and get killed with a
decision of his uprising, al-'Imam al-Husayn (as) left Makkah for
Kufah with his companions in the course of his travel, he
encountered the massive troops of the enemy in Karbala
(nearly 70 km away from Kufah).

While travelling, the Imam (as) invited the people to assist him
and informed his companions of his decision to be killed giving
them the option to stay with him or to leave him. Therefore, from
the day they encountered the troops of the enemy, no one had
remained with the Imam (as) other than only a few people who were
devoted to him and who were willing to give their lives for the
cause . As a result, they were easily surrounded by the large
number of enemy soldiers. They were even prevented from having
water. In such a situation, al-'Imam al-Husayn (as) was compelled
to choose between offering his allegiance to Yazid and his
martyrdom.

Al-'Imam al-Husayn (as) did not resign himself to his allegiance
to Yazid and became prepared to be killed. A day came when he
fought the enemy from morning to evening along with his companions.
In this battle, he himself, his children, his brothers, his
nephews, his cousins, and his companions, who were totally about 70
people, were martyred. Only his honorable son, Al-'Imam 'Ali
al-Sajjad (as), who was unable to fight due to serious illness,
survived.

After the martyrdom of al-'Imam al-Husayn (as), the enemy troops
plundered his properties, took his family as prisoners, and took
them from Karbala to Kufah and from Kufah to Damascus along with
the decapitated heads of the Martyrs.

In the process of this captivity, al-'Imam 'Ali al-Sajjad (as)
in his sermon delivered at Damascus and also Zaynab al-Kubra, in
her addresses delivered in public gatherings in Kufah, in the court
of Ibn Ziyad, the Governor of Kufah, and in the court of Yazid in
Damascus, unveiled the truth and revealed the oppression and
cruelty of Umayyads to the people of the world.

In any case, this movement of al-'Imam al-Husayn (as) against
the oppression, tyranny and indiscipline - which ended with the
bloodshed of al-'Imam al-Husayn (as), his children, his relatives
and his companions together with looting of his property and
imprisonment of his women and children - is a special event with
its important characteristics and details, which has no parallel in
the pages of history of world movements. It can definitely be said
that this event serves as the basis for the survival of Islam. Had
this event not taken place, Umayyads would have totally wiped off
Islam.

Were the Policies of Al-'Imam Al-Hasan
(as) and Al-'Imam Al-Husayn (as) Different?

Although these two great leaders are, according to the explicit
statement of the Holy Prophet (S), rightful Imams, their policies
apparently seem different. Some have even said that the difference
of opinions of these two brothers was so great that one of them,
having 40 000 combatants, accepted the peace offer, while the
other, with only 40 friends and companions (other than his
relatives) fought the enemy and lost all of them including his
suckling child for this cause.

However, close investigation proves the contrary, as we see that
al-'Imam al-Hasan (as) lived for about nine and a half years during
the reign of Mu'awiyah and did not oppose him overtly. After the
martyrdom of his brother, al-'Imam al-Husayn (as) also lived for
about nine and a half years during the reign of Mu'awiyah and never
thought of rising in rebellion against him and did not challenge
him.

Hence, the main cause of this superficial difference in the
policies of the two Imams (as) lies in the difference of opinion
between Mu'awiyah and Yazid, rather than the difference of opinion
of these two great Imams (as). The policy of Mu'awiyah was not
based on lack of discipline and restraint and he did not deride the
religious precepts by its overt opposition.

Mu'awiyah called himself a "companion" of the Holy Prophet (S)
and the "writer of Revelation". Through his sister (who was the
wife of the Holy Prophet (S) and who was Umm
al-Mu'minin (the mother of the believers), Mu'awivah was
called "Khal al-Mu'minin" (the maternal uncle of
the believers) and was greatly favored by the Second Caliph in whom
the common people had total confidence and special attachment.

Furthermore, Mu'awiyah, in a majority of cases, had appointed
the Companions of the Holy Prophet (S) who were respected and
honored by the people (such as Abu Hurayrah,' Amr al-'As, Samrah,
Yusr, Al-Mughirah ibn Shu'bah, and others) as governors of
provinces and had put them in charge of the key positions of the
country. These governors used to work for the favourable opinions
of the people towards Mu'awiyah.

Many ahadith were fabricated and narrated
among the people regarding the virtues and the religious immunity
of the Companions of the Holy Prophet (S) and that they were not
questionable for whatever they did. Thus whatever Mu'awiyah did, if
corrigible and justifiable at all, it was rectified and justified
by these authorities; otherwise, by giving a great deal of
hush-money, he prevented his opponents from complaining.

Where these means and methods did not work, thousands of
innocent people comprising of Shi'ahs (friends)
of 'Ali (as), other Muslims, and even a great number of the
Companions of the Holy Prophet (S) were killed by these
collaborators, partisans, and "companions" of Mu'awiyah.

Mu'awiyah pretended to be right in whatever he did and
accomplished everything with a special patience and forbearance.
With a particular gentleness and flexibility, he attracted the
kindness and obedience of people. Sometimes, he even heard the
curse of people on him and sensed their enmity, but he responded
with cheerfulness and forgiveness and thus pursued his policy in
this way.

Apparently, he paid respect to al-'Imam al-Hasan (as) and
al-'Imam al-Husayn (as) and sent them valuable gifts and souvenirs.
On the other hand, he publicly announced that whoever narrates
a hadith concerning the virtues of the
Ahl al-Bayt (as), will have no security of life,
reputation, and property; but whoever narrates
a hadith concerning the virtues. Prophet (S)
will receive a of the Companions of the Holy reward.

He gave orders to the orators and preachers to curse al-'Imam
'Ali (as) from pulpits used for addressing Muslims. By the order of
Mu'awiyah, his hirelings killed the supporters of al-'Imam 'Ali
(as) wherever they could find them. They went along in this matter
to such an extent that they killed a large number of people who
were the enemies of al-'Imam 'Ali (as), accusing them of having
friendship with the Imam (as).

It becomes clear from the above description that the rise of
al-'Imam al-Hasan (as) would only have ended to the detriment of
Islam and would have had no effect other than the martyrdom of the
Imam (as) and his supporters. And even it was not unlikely that, in
this case, Mu'awiyah might have got killed al-'Imam al-Hasan (as)
through the friends and relatives of the Imam (as) and then, in
order to pacify public opinion, Mu'awivah would have rent (torn)
his shirt and mourned for the Imam (as) and, in seeking vengeance
(for this bloodshed), he would have tried to take his revenge by
killing the Shi'ahs, as he later did while dealing with the case of
'Uthman.

But the political trend of Yazid had no resemblance with that of
his father. He was a self-admiring and undisciplined youth. He had
no logic: other than force. He gave no importance to public
opinion.

During his short-term rule, Yazid at once revealed the damages
which were secretly inflicted on Islam. In the first year of his
rule, Yazid put the family of the Holy Prophet (S) to the edge of
the sword. In the second year of his rule, he ruined the city
of Madinah and allowed his troops to transgress upon the
honor, life, and property of the people for three days. In the
third year of his rule, he destroyed Ka'bah.

Owing to the above reasons, the movement of al-'Imam al-Husayn
(as) was imprinted on the minds of the people and its effect grew
more profoundly and publicly day by day. In the beginning, this
movement manifested itself in the form of bloody revolutions.
Finally, it attracted a great number of Muslims as the supporters
of truth and reality and as the supporters of the Ahl
al-Bayt (as) of the Holy Prophet (S).

It was because of this reason that Mu'awiyah, in his will to
Yazid, had strongly recommended that Yazid should leave al-'Imam
al-Husayn (as) alone and not bother him; but would the drunkenness
and self-admiration of Yazid permit him to differentiate between
his benefit and his loss?

Al-'Imam 'Ali Al-Sajjad (as)

The policy of al-'Imam 'Ali al-Sajjad (as), during his Imamate,
is divided into two different parts which correspond as a whole to
the general policies of other Imams (as), for the Imam (as) was in
the company of his great father in the tragic event of Karbala and
took part in the movement of al-'Imam al-Husayn (as). After the
martyrdom of his father, when the Imam (as) was taken captive and
was taken to Kufah from Karbala and from Kufah
to Damascus, he never used taqiyyah and
asserted the truth and reality without any fear. Whenever the
occasions suited, he informed the individuals and the public of the
rightfulness of the Members of the Household of the Holy Prophet
(S) and their glories and virtues through his lectures and
statements. He brought the innocence of his great father and the
cruel and oppressive atrocities of the Umayyads to the surface and
aroused the outburst of the feelings and sentiments of the
people.

But Imam (as) returned to Madinah after he was released from
captivity and the atmosphere of self-sacrifice turned itself into
the atmosphere of tranquillity. He sat in the seclusion of his
house, closed the door on strangers, and engaged in worshipping
Allah. He began to train and educate the individuals who were the
followers of truth and reality. During the 35 years of his
residence there, the Imam (as), directly and indirectly, educated a
great number of people and imprinted the Islamic culture on their
hearts.

Only the prayers that the Imam (as) had indited in his divine
tone and through which he silently prayed to Allah form a complete
set of the sublime Islamic learnings and sciences. These prayers
have been compiled in a form of book which is popularly known
as "Al-Sahifah al-Sajjadiyyah"(meaning a book of
al-'Imam al-Sajjad).

Al-'Imam Muhammad Al-Baqir (as)

During the Imamate of al-'Imam Muhammad al-Baqir (as), the way
was somewhat paved for the dissemination of Islamic sciences. Owing
to the oppression of Umayyads,
the ahadith regarding Islamic jurisprudence by
the Ahl al-Bayt (as) were lost. Although
thousands Of ahadith are required for Islamic
precepts, nevertheless, not even more than
500 ahadithof the Holy Prophet (S) had remained, that
too, from among those which were narrated by the Companions of the
Holy Prophet (S).

In short, during that period, because of the very tragic event
of Karbala and as a result of the 35 years of efforts of al-'Imam
al-Sajjad (as), a great number of Muslims [supporters
of Ahl al-Bayt (as)] emerged but they had no
Islamic jurisprudence based on the ahadith of
the Ahl al-Bayt (AS).

Since the government of the Umayyads was weakened due to
internal differences and the self-indulgence and inefficiency of
government authorities and because the signs of weakness had grown
in its governmental structure, the Fifth Imam (as) took advantage
of this opportunity and began to disseminate the sciences of
the Ahl al-Bayt (as) and the Islamic
jurisprudence and provided the society with many scholars of his
school of thought.

Al-'Imam Ja'far Al-Sadiq (as)

During the time of the 6th Imam (as) the conditions were more
apt and the circumstances were more favourable for the
dissemination of Islamic sciences, because, on the one hand, as a
result of the propagation of theahadith of al-'Imam
Muhammad al-Baqir (as) and owing to the tablighatby
those who were educated in his school, the people had realized
their need for Islamic sciences and the Islamic knowledge of
the Ahl al-Bayt(as) and were more thirsty for
obtaining the ahadith.

On the other hand, the government of the Umayyads was overthrown
and the government, of the Abbasids had not yet been firmly
established when, in order to fulfill their intentions and to
undermine the government of the Umayyads, the Abbasids used the
tyranny against the Ahl al-Bayt (as) and the
blood of the martyrs of Karbala as a pretence and thus tried to be
apparently good to the Ahl al-Bayt (as).

The Imam (as) embarked on teaching and disseminating different
branches of knowledge. Scientists, 'ulama' and
scholars rushed to the Imam's (as) house from every direction and
were welcomed by the Imam (as). They asked many questions
concerning various branches of Islamic sciences, the Islamic ethics
and life-history of the prophets, the history
of Ummahs, the wisdom, the tabligh, etc
and received the answers accordingly.

The Imam (as) held discussions with people from different strata
and held debates with various peoples and sects. He educated
students in different Islamic sciences. Hundreds of books were
compiled which recorded the ahadith and
scientific lectures of the Imam (as) which are known as
"fundamentals".

By taking advantage of this brief period, which came handy in
the suffocating atmosphere of those days, al-'Imam Ja'far al-Sadiq
(as) educated and trained thousands of learned scholars. As his
memorial, the Imam (as) left many precious treasures of sciences
and education in the field of Islamic culture. The number of
scholars who had benefited from the Imam's (as) vast knowledge and
wisdom exceeded 4 000.

Al-'Imam al-Sadiq (as) had ordered his students to write down
his lessons and to preserve their books and writings. He stated: "A
time will come when a chaos will prevail and many of these works
will be destroyed. Then you will be in need of these books and
writings and these books will serve as the only scientific and
Islamic references of Muslims". For this reason, the students of
the Imam (as) used to bring with them pen and inkpot and put down
whatever they heard in his class.

Other than his necessary rest, the Imam (as) taught the people
secretly and publicly round-the-clock and made the treasury of his
infinite knowledge available to all.

In short, his sublime remarks and valuable guidances removed
ignorance and illiteracy and re-established the true Islam of the
Holy Prophet (S). Thus, he is known as the founder of "Shi'i
Islamic jurisprudence". Shi'ah religion was later called as the
"Ja'fari Jurisprudence" after his name.

Al-'Imam Musa Al-Kazim (as)

Having overthrown the Umayyads and having taken the position
of khilafahin hand, the Abbasids turned to Sane
Fatimah and tried to annihilate the Members of the Household of the
Holy Prophet (S) with all their might. They beheaded a group,
buried another alive, and placed yet another group of people under
the foundations and in the walls of the buildings. They set the
house of the 6th Imam (as) on fire and summoned the Imam (as)
to Iraq several times. In this way,
the taqiyyah was more intensely practiced during
the last days of the life of the 6th Imam (as).

Since the Imam was under strict surveillance, he did not meet
anyone except a few particular Shi'ahs. Finally, al-'Imam Ja'far
al-Sadiq (as) was poisoned and martyred by al-Mansur, the Second
Caliph of the Abbasids. Thus, during the'Imamah of
the 7th Imam, al-'Imam Musa al-Kazim (as), the oppression of the
antagonists became more severe and intensified day by day.

In spite of an environment of intense taqiyyah,
the 7th Imam (as) began to disseminate the Islamic knowledge and ma
de a large number of ahadith available to the
Shi'ahs. It can be said that
the ahadith pertaining to Islamic jurisprudence
by al-'Imam Musa al-Kazim (as) stand third in number after those by
the 5th and the 6th Imams (as). Owing to prevailing conditions of
intense taqiyyah, in most of
the ahadith related by the Imam (as), he has
been referred to by the narrators as "an 'alim" or as
"a righteous worshipper of Allah", or the like without an explicit
mention of his name.

The Imam (as) was the contemporary of four
Abbasid khulafa' al-Mansur, al-Hadi, al-Mahdi,
and Harun, and was always the target of their oppression. Finally,
under the order of Harun, he was imprisoned and was transferred
from one prison to another for years. At last, al-'Imam Musa
al-Kazim (as) was poisoned as well as martyred in the prison.

Al-Imam 'Ali Al-Rida (as)

A consideration on the circumstances during that time makes it
clear for every clear-sighted person that no matter how much the
contemporary khulafa' and opponents of
the Ahl al-Bayt (as) tried to torture and
tyrannize the Imams (as) of Guidance and made the life difficult
for their Shi'ahs, the number of the followers of Islam increased
day by day and their faith in Islam became stauncher. The
Institution of khilafah was a wicked and filthy
system in their views.

And this matter was an internal conviction which constantly kept
the khulafa' contemporary with the Imams (as),
in agony; and in fact rendered
those khulafa' helpless and despicable.

After killing his brother al-Amin and becoming
the khalifah, al-Ma'mun, the 7th 'Abbasid caliph, who
was also the contemporary of al-'Imam al-Rida (as), decided to
relieve himself of this internal distress and constant anxiety and
put an end to Shi'ah faith by some means other than coercion and
oppression.

The policy which al-Ma'mun adopted in order to carry out this
plan was to offer his succession to al-'Imam al-Rida (as) in order
to defame the Imam (as) in the eyes of the Shi'ahs by accusing him
of entering the corrupt system of khilafah and
to wash away people's minds the faith in the eminence and the
immaculateness of the Imam (as). In this way, he thought, no
distinction would be left out for the position
of Imamah which is the basis of Shi'i faith and
the very foundation of this religion would be automatically
collapsed.

The implementation of this policy would also bring another
success, that is, it would stop the successive movements
of Banu Fatimah which were pursued to overthrow
the khilafah of the Abbasids; because when
the Banu Fatimah would see the transfer
of khilafah to themselves, they would naturally
refrain from carrying out bloody uprisings. Certainly, after this
plan was implemented, the killing of al-'Imam al-Rida (as) would
not be a difficult task for al-Ma'mun.

Al-Ma'mun, primarily, invited the Imam (as) to take over
the khilafah and after that he invited him to
accept the succession. After al-Ma'mun's accentuation, insistence,
and finally threat, the Imam (as) accepted the succession
conditionally, provided that he would have nothing to do with
dismissals, appointments, and interference in high positions and
matters.

In such a situation, the Imam (as) embarked on guiding the
people and held discussions with men of different faiths and
religions as far as he could. He also gave valuable statements and
explanations concerning the Islamic sciences and the facts of
religion (al-Ma'mun was also excessively interested in religious
discussions.)

The speeches delivered by al-'Imam al-Rida (as) on the
principles of Islamic knowledge and sciences are equal in number to
those delivered by the Amir al-Mu'minin 'Ali
(as) and exceed the number of speeches delivered by all the other
Imams (as) in these fields.

One of the blessings of the Imam (as) was that he was presented
with a large number of ahadith by Shi'ahs, which
had reached them through the Imam's reverend fathers (as), and
among these under the direction of the Imam (as) some of
the "ahadith" which were forged and fabricated
by wicked people, were identified and eliminated.

When the Imam (as) travelled from Madinah to Marw as the
"successor of the khalifah" he aroused an amazing
enthusiasm among the people all through his journey, particularly
in Iran. The people rushed from everywhere to meet him,
eagerly surrounded him, and learned the teachings and precepts of
Islam.

By the unprecedented and surprising attention that the people
paid to the Imam (as), al-Ma'mun found out that his policy was
erroneous. In order to make reparation for his political failure,
al-Ma'mun poisoned and martyred al-'Imam al-Rida (as). Afterwards,
the old policy of the khulafa' towards
the Ahl al-Bayt (as) and their Shi'ah followers
was again pursued.

Al-'Imam Muhammad Al-Taqi (as), Al-'Imam
'Ali Al-Naqi (as),'And Al-'Imam Al-Hasan Al-'Askari (as)

The environment in which these three honorable Imams (as) lived
was identical. After the martyrdom of al-'Imam al-Rida (as),
al-Ma'mun summoned al-'Imam Muhammad al-Taqi. (as), who was the
only son of al-'Imam al-Rida (as) to Baghdah and treated him kindly
and affectionately and allowed his daughter to marry the Imam (as)
and kept the Imam (as) in his own house with full honour.

Although this conduct seemed friendly, but, through this policy,
al-Ma'mun had actually placed the Imam (as) under his strict
control in all respects.

Similar circumstances and living conditions continued for
al-'Imam 'Ali al-Naqi (as) and al-'Imam al-Hasan al-'Askari (as) in
Samarra', which was the capital
of khilafah during their Imamah;
they were in fact in prison.

The period of Imamah of these three reverend
Imams (as) is fifty-seven years altogether. The number of Shi'ahs,
who were residing in Iran, Iraq, and Syria at
the time, was considerably large and had reached hundreds of
thousands, among whom there were thousands of scholars
of Hadith. In spite of this,
the ahadith related from these three Imams (as)
are very few. Also, the lifetime of these three Imams (as) was
short.

The ninth Imam (as), the tenth Imam (as), and the eleventh Imam
(as) were martyred when they were twenty-five, forty, and
twenty-seven years, respectively. All these points serve as a clear
evidence that the control, surveillance, and sabotage of the
antagonists was very strict during their period and that these
great Imams (as) were unable to perform their duties freely.
Nevertheless, valuable ahadith have reached us
from these three great Imams (as) on the Usul
al-Din (the fundamental principles of Islam for believing
in) and the Furu' al-Din (the secondary
principles of Islam for actions).

Imam Al-'Asr, Muhammad Al-Mahdi Al-Maw'ud
(as)

During the time of al-'Imam al-Hasan al-'Askari (as), the
institution of the khilafah had decided to kill
the successor of the Imam (as) by all the ways and means possible
in an effort to put an end to the subject
of Imamah and consequently to Shi'ah faith. In
addition to other aspects, al-Imam al-Hasan al-'Askari (as) was
also under surveillance from this point of view.

It was for this reason that the birth of al-'Imam al-Mahdi (as)
was kept secret. Until he became six, till his honourable father
was alive, al-'Imam al-Mahdi (as) was kept out of sight and no one
could see him other than a few devoted and trustworthy Shi'ahs.

After the martyrdom of his father, al-'Imam al-Mahdi (as)
had al-Ghaybat al-Sughra (the Short Occultation
of al-'Imam Muhammad al-Ma'hdi [as]) by the order of Allah and
answered the questions of the Shi'ahs and resolved their problems
through Al-Nuwwab al-Arba'ah (the Four Deputies
of Imam al-'Asr (as) who had successively
attained the eminent position of being the Imam's (as) Deputy.

The Imam (as) then had al-Ghaybat
al-Kubra (the Great Occultation of al-'Imam Muhammad
al-Mahdi [as]) until the time when he will appear by the order of
Allah to administer justice in the whole world after it gets
overwhelmed with injustice and oppression.

A large number of ahadith of the Holy Prophet
(S) and the Imams (as) have. been related by both Sunnis and
Shi'ahs regarding al-'Imam al-Mahdi (as) and the characteristics of
his absence and appearance. Also, a great number of Shi'ah
dignitaries had met the Imam (as) during the lifetime of his
honorable father and had seen his unique personality and had
received the good tidings of his Imamah from his
honorable father.

Furthermore, in the sections
on Nubuwwah and Imamah we
have arrived at this conclusion that the human world could never
exist without the religion of Allah and an Imam who is the
supporter and guardian of the religion of Allah.

The Moral Conclusion Derived From the
Policy of the Leaders of Religion

In sum up, it becomes evident from the history of the prophets
of Allah and the religious leaders that they were realists and
followers of truth and used to invite the human world towards
realism and adherence to truth. They did not refrain from any
self-sacrifice and self-indulgence in this regard.

In other words, they tried that both individuals and human
society be brought up and developed as ought to be. They also
wanted to see the people adorned by a series of correct thoughts
and beliefs without being governed by ignorance or a series of
superstitious thoughts.

They wanted to see the people accustomed to the especial human
disposition without blemishing human purity with an animalistic
disposition and by thinking of nothing but devouring one another
and filling their belly like beasts and grazing animals. They
intended to make men apply the treasure of humanity to their lives
in order to gain prosperity in favor of humanity.

Thus, they were the people who did not look for their own
prosperity alone, rather they recognized no other duty for the
cause of the prosperity of the society and for the world of
humanity.

They saw their own welfare and prosperity (the man does not want
anything other than this) in being benevolent to others and wanted
other people to be so as well; that is, they wanted everybody to
like for all whatever they liked for themselves and not to desire
for others whatever they did not desire for themselves.

It was due to this realism and adherence to truth that these
great men found out the significance of this general human duty
(benevolence) and other minor duties which are its ramifications
and were endowed with the epithets of self-denial and
self-sacrifice.

For this very reason, they did not hesitate to offer their lives
and properties for the cause of truth. They cut the root of any
attributes which resulted malevolence. They did not have stinginess
for the lives and properties of others. They were disgusted with
egotism and stinginess. They did not tell lies, nor did they
slander other people. They did not transgress upon the honor and
prestige of others.

The explanation of these epithets and their impact should be
studied in more detail in the section on "Ethics".

Chapter 14
Ma'ad (Resurrection)

Ma'ad is one of the three pillars of the holy
religion of Islam and one of the essentials of this pure religion.
Every man (without any exception) can tell the difference between
good and evil deeds with his Allah-granted nature and considers
"benevolence" (although he may not practice it) to be 'decent and
essential act to perform and "evil deeds" (although he may be
performing these) to be indecent and an act to essentially
avoid.

Undoubtedly, goodness and badness, benevolence and malevolence
are from the viewpoint of the results and rewards which these two
qualities possess. Likewise, there is no doubt that not even a
single day exists in this world when the rewards and retribution of
good and bad deeds of benefactors and malefactors do not reach
them; for we clearly observe that many benefactors spend their
lives in extreme bitterness and misery, whereas many malefactors
who are fully involved in committing crimes and misdemeanors, with
their wicked behavior and disgraceful character, spend their lives
with happiness and prosperity.

For this reason, if in the future and in a world other than this
world, no day had been fixed when good and bad deeds would be
judged and appropriate recompense would be given, such an attention
and care (that benevolence is good and essential and malevolence is
bad and to be avoided) would not have been placed in the nature of
man.

It should not be imagined that the reward of benevolence, which
the man considers good is this that it establishes order in the
society and people gain prosperity in their lives and that
consequently the benevolent person himself receives a portion of
the benefits of his benevolence. In the like manner, it should also
not be imagined that a malevolent person, with his indecent conduct
and behavior, disrupts the order of the society and thus he himself
finally gets entangled with its unpleasant effects.

Although this kind of thinking is to some extent applicable to
disorganized and inefficient individuals; it does not apply to
those people who have reached the peak of power and whose happiness
and success are not at all influenced by the order and disorder of
the society, on the contrary when disturbance and corruption
prevail in the society and when the living conditions of the people
become gloomy, these individuals get happier and more successful,
thus there remains no reason for the nature of such people to
consider benevolence as good and malevolence as bad.

In like manner, although these people are prosperous in their
short lives, it should not be imagined that their names will be
disgraceful and will bear the dislike of the public forever because
of their wicked acts.

This is because the manifestation of their disgraceful names and
the unpleasant judgment of the posterity about them occur at a time
when these people have passed away and have no impact on their
lives full of happiness, pleasure, and enjoyment.

On this account, there will be no reason for man to consider
benevolence as good and to acquire it or to consider malevolence as
bad and to refrain from it and tend towards the above-mentioned
belief. Had there not been the Ma'ad, it would be a
superstitious belief.

Therefore, through this pure and firm belief that the Creator of
the world has placed in our nature, we should understand that the
Almighty Allah will resurrect everyone after death and will look
into their deeds. The Almighty Allah will give a good reward and an
everlasting blessing to the benefactors for their deeds and will
punish the malefactors for their deeds. And this day is called
the Yawm al-Qiyamah (Day of Judgment).

Ma'ad, Religions and Faiths

All religions and faiths, which call men to the worship of the
Almighty Allah and enjoin human beings to do good deeds and
prohibit them from bad deeds, express belief
in Ma'ad and in the life Hereafter. They have no
doubt that benevolence is worthy only when it is followed by a good
reward and since this reward is not seen in this world, inevitably
it will be given to man in another life in the world Hereafter.

Besides, signs and vestiges, that are observed in the most
ancient tombs discovered by the archaeologists, indicate that the
early human beings believed in the other life in the world
Hereafter and according to their beliefs they used to perform
certain formalities and provide things so that the dead may have
comforts in the Hereafter.

Ma'ad as in The Qur'an

The Holy Qur'an, through hundreds
of Ayat reminds the people of
the Ma'ad and negates any doubt regarding it. In
many instances, the Qur'an reminds the people of Allah's absolute
might in order to augment the knowledge of people and to eliminate
the unlikelihood of the creation of primary things. The Holy Qur'an
states:

"Does not man see that We have created him from the
sperm? Then lo! he is an open disputant. And he strikes out a
likeness for Us and forgets his own creation. Says he: Who will
give life to the bones when they are rotten? Say: He will give life
to them Who brought them into existence at first, and He is
Cognizant of all creation (36:77-79)."

And sometimes the Holy Qur'an draws the attention of people
to Ma'ad and entrance into spring after the
winter death and reminds men of the power of Allah, as it
states:

"And among His signs is this, that you see the earth
still, but when We send down on it the water, it stirs and swells:
most surely He Who gives it life is the Giver of life to the dead;
surely He has power over all things (41:39)."

And sometimes, by using logical reasoning, the Holy Qur'an
awakens man's Allah-given nature to admit this reality, as it
states:

"And We did not create the heaven and the earth and
what is between them in vain; that is the opinion of those who
disbelieve; then woe to those who disbelieve on account of the
Fire. Shall We treat those who believe and do good like the
mischief-makers on the earth? Or shall We make those who guard
(against evil) like the wicked (38:27-28)?"

(This is because those who do good and the wicked
will not receive their entire reward and recompense in this world.
If no other world (Hereafter) existed in which each of these groups
received their rewards and punishments in accordance with their
behaviors and deeds, then both groups would be equal in front of
Allah and this is inconsistent with the Divine Justice.)

From Death to The Yawm Al-Qiyamah {That
Which Dies Is The Body Not The Ruh (Soul, Self, Or
Personality)

From the viewpoint of Islam, man is a creature made of body and
soul (body and ruh). The body of man is one of the
materialistic compositions and is subject to laws, i.e., it has
volume and weight, lives at a specific time and place, and becomes
influenced by cold and heat and the like. Gradually, man's body
gets old and worn out and finally gets destroyed in the same manner
as it had come into existence some day by the will of the Almighty
Allah.

But man's self is not materialistic and has none of the
above-mentioned characteristics, rather the epithets of knowledge,
perception, thought, will power, and other spiritual qualities such
as affection, rancor, happiness, anguish, fear, hope, and the like
are attributed to it. As the self or soul does not possess the
above-mentioned materialistic characteristics, spiritual epithets
are also far away from these characteristics; rather the heart, the
brain, and all the parts of the body submit to the spirit and
spiritual qualities in their own innumerable activities and none of
the parts of the body can be specified as a centre of command.

The Almighty Allah states:

"And certainly We created man of an extract of clay,
then We made him a sperm in a firm resting-place, then We made the
sperm a clot, then We made the clot a lump of flesh, then We made
(in) the lump of flesh bones, then We covered the bones with flesh,
then We caused it to grow into another creation…
(23:12-14)."

The Meaning of Death from The Viewpoint
of Islam

The meaning of death from the viewpoint of Islam is not that man
becomes naught and vanishes, rather it means that the soul or self
of man which is immortal cuts its attachment and relationship from
the body and consequently, the body perishes while the soul
continues its life without the body.

The Almighty Allah states:

"And they say: 'What! when we have become lost in
the earth, shall we then certainly be in a new creation?' Nay! they
are disbelievers in the meeting of their Lord. Say: 'The angel of
death who is given charge of you shall cause you to
die… ' (32:10-11)."

The Holy Prophet (S) states: "You shall not be perished, but you
shall be transferred from . one house to another".

The World of Barzakh (Interval Between
Death And Ma'ad)

Islam believes that man remains alive in a special manner after
death. He enjoys blessing and happiness if he is a benefactor and
he will be punished if he is a malefactor. He will present himself
for public reckoning on the Day of Judgment. The interval between
the death of a man and the Ma'ad is
called "Barzakh".

The Almighty Allah states:

"… And before them is Barzakh until the day they are
raised (23:100)."

The Almighty Allah also states:

"And reckon not those who are killed in Allah's way
as dead: nay, they are alive (and) are provided sustenance from
their Lord (3:169)."

Ethics

All these innumerable means of living, that are now available to
man and that we endeavor to acquire and use them day and night,
were not available to man from the beginning of his life on the
earth. They have, gradually, been brought into existence by man's
efforts and have been utilized.

But in any case, from the primitive man to the civilized man of
today, human beings have never ceased working and striving and
through their Allah-given nature, they have tried to provide better
means of living. This is because if a man loses his energy and the
internal and external organs of h is body such as his eyes, ears,
mouth, hands, feet, and also if his brain, heart, lungs, and liver
fail to function properly, he will be nothing but a dead
person.

For this reason, man works not only out of necessity, but also
because he is a human being, he displays various activities. Since
by his commonsense he realizes that he should arrange for the
happiness and prosperity of his life in any way possible, he
engages in work and effort and moves in the direction of his
demands.

Therefore, living in any environment and in any manner,
religious or non-religious, legal or despotic, urban or nomadic,
man feels the necessity of a series of duties and obligations for
himself (those things which are indispensable for living). If these
duties and obligations are carried out, the reasonable desires of
man will be fulfilled and he will lead a happy, comfortable, and
prosperous life.

Certainly, the value of these duties and obligations, which are
the only means of prosperity, is the humanity itself. We cannot
perceive anything more precious and valuable than the humanity and
which cannot be exchanged with any other commodity.

Therefore, 'dutifulness' and its implementation are the most
important practical matters that man confronts in his life, for its
value is exactly the same as that of man himself. Whoever refrains
from performing his indisputable duties, or sometimes neglects
them, he proportionately lapses in morality from the eminent
position of humanity and naturally accepts his humility and
worthlessness. With every violation of his human duty, such an
individual inflicts blows after blows on the body of his society
and indeed on his own body as well.

The Almighty Allah states in the Holy Qur'an:

"Most surely man is in loss, except those who
believe and do good and enjoin on each other truth, and enjoin on
each other patience (103:2-3)."

The Almighty Allah also states:

"Corruption has appeared in the land and the sea on
account of what the hands of men have wrought…
(30:41)."

Difference of Opinion in the
Identification and Specification of Duties

The importance attached to the identification of duties and
their implementations are indisputable obligations in the world of
humanity. Never can a human being possessing human nature be found
who would deny this reality.

Since human duties have an absolute relationship with man’s
prosperity and life and because the religion differs with
non-religious isms and practices as far as views regarding man's
life are concerned, naturally religious duties will differ from the
du ties of other non-religious isms and practices.

Religion believes that man has an infinite and endless life
which does not terminate with death. The capital of pure and true
beliefs, praiseworthy ethics, and good deeds that man has acquired
in this world prior to his death, serves as the great investment
for his infinite life in the Hereafter.

Therefore, in obligations and duties that religion has
formulated for the individuals and the society, the life in the
everlasting Hereafter is also taken into consideration.

Religion establishes its provisions in the sphere of theism and
the worship and servitude of Allah, the obvious consequence of
which will become manifest on the Day of Resurrection.

Non-religious isms and practices (whatever these may be) only
take the short and transient life of this world into consideration
and formulate duties through which man can benefit more from his
materialistic life and material profits which are common between
him and other animals.

Indeed with a reasoning which originates from feelings and
sentiments of grazing animals and beasts, they draw up an animal
life for man. They pay no attention to man's realism and his
everlasting life full with intellectualities.

Therefore, the sublime human ethics (as definite experience
indicates) gradually disappear from non-religious communities and
the moral decadence of their members becomes clearer and more
manifest day by day.

Some people argue that the base of religion is following and
also the unquestionable acceptance of a series of duties and
regulations; whereas, social policies can be justified by the
current logic.

Those who have said so neglect the fact that the rules and
regulations which are implemented in the society must be carried
out indisputably. No one has ever heard or seen the people of a
country following the prevalent laws after argument and scientific
discourse or be exempted and free from following the laws whose
philosophy they do not understand. Thus, in this respect, the
religious and non-religious practices do not differ.

Indeed, through a study of the natural and social conditions of
a country and on inquisitiveness in its general policies, one can
find out the philosophy behind the generalities of the laws of that
country and some of their details (not all).

This also holds true in the case of religious laws. By means of
realism and inquisitiveness about creation and man's natural
requirements, one can discover the generalities of the laws of
religion which is an innate policy and some of their details.

The Holy Qur'an and many ahadith call the
people to reasoning, reflection, and pondering and in some precepts
refer to the brief expedience behind the commandments. There are
many ahadith available to us from the Holy
Prophet (S) and the Ahl al-Bayt (as) which state
the reasons behind the precepts.

Dutifulness

As mentioned in the beginning of this book, the holy religion of
Islam is a general and permanent program that has been descended to
the last Prophet, Muhammad (S), from the Almighty Allah for human
life in this world and the Hereafter to be carried out in the human
society so as to pull the ship of humanity out of the whirlpool of
ignorance and tribulation and carry it to the coast of
salvation.

Since religion is a program of life, it has inevitably specified
duties for man on things which are linked to his life and asks him
to carry them out.

In general, our life is connected to:

(1) The Almighty Allah Who has created us. Our moral obligation
towards His blessings is greater than any other duty and our
dutifulness towards His Holy Presence is more obligatory than any
other obligation.

(2) Ourselves.

(3) Our fellow creatures with whom we are obliged to live and
perform our duties and tasks with their cooperation and assistance.
Thus, according to the order, we have three general duties: duty
towards Allah, duty towards ourselves, and duty towards others.

(1) The Duty of Man Towards Allah
(Cognizance of Allah)

Our duty towards the Almighty Allah is the most important duty
of all and we must perform it with a pure heart and a sincere
intention. It is the first and foremost duty of man to know his
Creator. Since the Almighty Allah is the source of existence of
every creature and the originator of every existing phenomenon, the
cognizance and knowledge of His pure Entity also illuminates every
realistic person. Being inattentive to this moral reality is total
ignorance, lack of insight, and irresponsibility. Whoever pays no
attention to cognizance of Allah, he consequently puts out the
light of his own conscience and thus will have no way of attaining
the real human happiness.

As we see, those who refrain from cognizance of Allah and pay no
heed to this reality in their lives are completely away from the
human spiritualities and have no logic other than the logic of
grazing animals and beasts.

The Almighty Allah states in the Holy Qur'an:

"Therefore turn aside from him who turns his back
upon Our reminder and does not desire anything but this world's
life. That is their goal of knowledge…
(53:29-30)."

Certainly, it should be pinpointed that the cognizance of Allah
is necessary and natural for man who is a realistic being endowed
with the instinct of reasoning, for man, with his Allah-given
commonsense, notices the signs of the Presence of Allah and His
Knowledge and Might wherever he looks in the world of creation.
Thus, the cognizance of Allah does not mean that man should bring
it into existence for himself, rather it means that the man should
not disregard this obvious reality which cannot be covered by any
curtain, giving a positive response to his conscience which invites
him to Allah and eliminating any doubt from his mind by following
this philosophy.

The Worship of Allah

After cognizance of Allah, our second duty is the worship of
Allah. This is because, while recognizing the truth, this reality
becomes clear that happiness and prosperity, which are our only
objectives, will be attained by implementing and executing the
program which the Almighty Allah has specified for our lives and
has communicated to us through His messengers. Therefore, obeying
Allah's orders and serving him are the only duties of man compared
to which other duties seem insignificant and trivial.

The Almighty Allah states:

"And your Lord has commanded that you shall not
serve (any) but Him… (17:23)."

The Almighty Allah also states:

"Did I not charge you, O children of Adam! that you
should not serve the Shaytan? Surely he is your open enemy. And
that you should serve Me; this is the right way
(36:60-61)."

Thus it is our duty to recognize the status of our servitude and
needs and to keep in mind the infinite Grandeur and Greatness of
Allah. We must consider that Allah knows and sees our deeds in
every respect and we must obey His commands. It is our obligation
not to serve any but Allah and not to obey anyone else except the
Holy Prophet (S) and the A'immat
al-Huda (infallible Imams of Guidance) whom we are
commanded to obey by the order of Allah.

The Almighty Allah states:

"O you who believe! obey Allah and obey the
Messenger and those in authority from among you…
(4:59)."

Surely, due to the obedience of Allah and the authorities of
religion, we should actually maintain a great respect for anything
attributed to Allah. We must respect the holy name of Allah and the
names of the leaders of religion. We must endeavor for the honor of
the Divine Book (the Holy Qur'an), the honored Ka'bah, and the holy
mosques and the holy shrines of the leaders of religion, as the
Almighty Allah states:

"… and whoever respects the signs of Allah, this
surely is (the outcome) of the piety of hearts
(22:32)."

(2) The Duty of Man towards Himself

No matter what policy or course of action man pursues in his
life, indeed he looks after nothing but his happiness and
prosperity. The recognition of the happiness of something is of
minor importance with regard to-the recognition of the thing
itself; that is, unless we know ourselves, we will not know our
actual needs whose fulfillment provides us with happiness.
Therefore, the most essential duty of man is to know himself so as
to perceive his happiness and prosperity and endeavor to fulfill
his needs by the means that are at his disposal. He must not waste
away his valuable life which is his only treasure.

The Holy Prophet (S) states: "whoever knows himself knows his
Allah".

And Amir al-Mu'minin, 'Ali (as), states: "whoever
knows himself, attains the highest position of knowledge."

After knowing himself, man realizes that his greatest duty is to
value highly the essence of his humanity and not to trample upon
such a valuable treasure. He also finds that he must strive for his
physical and mental health so as to attain a prosperous and
delightful eternal life.

Amir al-Mu'minin, 'Ali (as) states: "Carnal desires
will be low and insignificant to whoever respects himself."

The entity of man is comprised of two things: self or
personality and body. It is man's responsibility to try to keep
both these essential parts, i.e., the self or soul and body healthy
and stable. He is duty bound to endeavor for the health of his soul
and body in accordance with the adequate and precise orders given
on both of them by the holy religion of Islam.

Physical Health

Abstaining from Harmful Things: Through a series of rules and
regulations, the holy religion of Islam has adequately safeguarded
the physical health such as enjoining people not to eat corpse,
blood, flesh of some animals, and poisonous food; prohibiting them
from drinking alcoholic beverages and polluted water; over eating;
causing harm to the body; and other directives which are beyond the
scope of this chapter.

Keeping Clean: Cleanliness is one of the most important principles
of health. For this reason, great importance has been attached to
this principle in the holy Shari'ah of Islam.
The importance given by Islam to cleanliness cannot be found in any
other religion.

The Holy Prophet (S) has stated: "Cleanliness is a part and
parcel of Islamic faith" and this, by itself, is the greatest
praise for cleanliness.

Repeated recommendations have reached us from the leaders of
Islam in regard to taking bath. Al-'Imam Musa ibn Ja'far (as)
states: "Taking a bath every other day makes man healthy and
stout."

Al-'Imam 'Ali (as) states: "Bathroom is a very good place since
it removes the dirtiness of man."

In addition to giving general orders concerning cleanliness and
neatness, Islam enjoins in particular for each and every
cleanliness; for instance, it orders the people to pare the nails
of their hands and feet, to shave arid remove the excess hair on
their bodies and heads, to wash their hands before and after meals,
to comb their hair, to gargle with water and inhale water, to sweep
their homes, and to keep clean the roads, house doors, ground under
the trees, etc.

Beside these orders, Islam has specified certain actions which
are linked with permanent taharah and neatness
such as for reciting salat and
having sawm, removing
the najasahs (impurities) from the body and the
clothes, performing several times everyday
the wudu' before reciting
the salawat, and performing
various ghusls (taking bath according to the
specified Islamic manner).

From the fact that water should reach the surface of the body
during wudu' before salat and ghusl and
that the body should not be dirty and greasy, it becomes clear that
the cleanliness of the body is implicitly essential.

The Neatness of Clothes:
The Surat al-Muddaththir is one of
the suwarwhich was revealed to the Holy Prophet (S)
in the early stages of his prophetic mission. In the fourth verse
of this surah,

Allah orders the people for taharah of their
clothes:

"And do taharah of your garments
(74:4)."

The taharah of garments
is wajib for salat according
to specific Islamic jurisprudential order, but, in
general, taharah from uncleanliness and
dirtiness is always recommended. Many recommendations have reached
us from each of the Fourteen Ma'sumin (as) in
this regard. The Holy Prophet (S) states: "Whoever puts on clothes
should clean them as well." Amir al-Mu'minin, 'Ali
(as) states: "Washing garments relieves one from grief and anxiety
and neat clothes are a means for acceptance of
his salat."

It has been narrated from al-'Imam Ja'far al-Sadiq (as) and
al-'Imam Musa al-Kazim (as) that possessing ten or twenty shirts
and changing them is not extravagance.

In addition to the cleanliness and taharah of
garments and body, a Muslim must also be well-dressed and must meet
the people with the best possible appearance and looks. Al-'Imam
'Ali (as) states: "Put on beautiful clothes and dress yourself up,
for Allah is good and likes the good things, but these should be
religiously lawful." Then, al-'Imam 'Ali (as) reads the following
verse:

"Say: Who has prohibited the embellishment of Allah
which He has brought forth for His servants and the good
provisions… (7:32)?"

Gargling with Water and Brushing the Teeth: Being a channel for
food, the mouth of man gets contaminated due to eating food. Food
particles remain in the roots of the teeth, on the tongue, and in
all other parts of the mouth thus rendering the mouth contaminated
and malodorous.

Sometimes, as a result of fermentations and chemical actions and
reactions that take place in food particles, poisonous matters are
formed which get mixed with the food and then enter the stomach.
Moreover, the breath of such a person in a gathering pollutes the
air and annoys other people.

Therefore, the holy religion of Islam has ordered the Muslims to
brush their teeth everyday (especially before
each wudu') gargle their mouth with pure water, and
clean their mouth from contamination.

The Holy Prophet (S) states: "If it were not for the fear of
hardship and indigence, I would have made brushing the
teeth wajib upon Muslims." Elsewhere, the Holy
Prophet (S) states: "Jibril always recommended
brushing the teeth to an extent that I even imagined it would
become incumbent upon the Muslims later on."

Breathing: Breathing is one of the essential needs of man in his
life. Quite often, the current of air surrounding man's residential
area is not without dust and dirt. Surely, breathing such an air is
harmful for the respiratory system. To protect against this harm,
the Compassionate Allah has provided hair inside man's nose. This
hair prevents the entrance of dust and dirt into the lungs.

Nevertheless, sometimes the hair of the nose cannot fully
perform its function because of the accumulation of dirt and dust
in the nose. For this reason, Islam has issued orders for Muslims
to inhale water several times a day while
having wudu' so as to protect the health of
their respiratory system by inhaling clean water through their
nostrils.

Mental Health

Moral Refinement: With his Allah-given conscience, man perceives
the value of praiseworthy ethics and realizes its significance from
the individual and social viewpoints. Thus, there is no one in the
human society who does not praise good ethics and who does not
respect those who are endowed with praiseworthy ethics.

The value that man attaches for praiseworthy ethics needs no
further explanation and the elaborate orders of Islam on ethics are
thoroughly clear for everybody.

The Almighty Allah states:

"And the soul and Him Who made it pure, then He
inspired it to understand what is right and wrong for it; he will
indeed be successful who purifies it, and he will indeed fail who
corrupts it (91:7-10)."

While interpreting this verse, al-'Imam Ja'far al-Sadiq (as) has
stated: "The Almighty Allah has revealed to man the things which
are good for him and must be put into effect and the things which
are bad for him and must be avoided."

Receiving Education and Knowledge

One of the praiseworthy intellectual attributes is to have
knowledge. The virtue and superiority of a knowledgeable man over
an ignorant person is absolutely clear.

Wisdom and knowledge distinguish a man from other animals. Other
animals, with their particular characteristics, are endowed with
invariable instincts in accordance with which they meet the needs
of their lives. There is no scope for elevation and progress in the
lives of animals and they cannot open up new gates to themselves
and to others.

It is only man who augments his existing knowledge with new
knowledge through his wisdom and attains a new value and splendor
for his materialistic and spiritual life by discovering the laws of
nature and metaphysics. It is only man who takes a deep look into
the past periods and lays the foundation for his own future and the
future of others.

More than all the new and old social systems of all religions
and faiths, Islam encourages the people to acquire knowledge and
learning. In order to establish a fundamental culture and
civilization, Islam has made receiving the education
as wajib upon every Muslim man and woman. Many
orders have been handed down to us from the Holy Prophet (S) and
religious leaders in this regard.

The Holy Prophet (S) states: "Education
is wajib upon every Muslim." In
this hadith, knowledge is described in an absolute
form and includes all branches of science. There is no exception
even as far as women and men are concerned. Thus, the acquisition
of knowledge and learning in Islam is not intended to apply only to
a particular nature or type. On the contrary, the duty of acquiring
knowledge is universal and all-embracing.

The Holy Prophet (S) also states: "Seek knowledge from the
cradle to the grave." Every religious precept has a specific time
and for all of them maturity is a necessary condition: i.e., the
person, for whom the religious principles are applicable, must have
reached maturity. The religious precepts are
not wajib upon a person unless he has reached
maturity.

Some of the religious wajibat are no longer
applicable during old age and at the time of weakness, but
acquiring knowledge and learning is wajib for
man since his birth until his death. In other words, acquiring
knowledge is wajib at all the stages of man's
life. On the basis of this principle, a Muslim should acquire
knowledge all through his life and should add to his knowledge day
by day. This hadith, too, has extended and
generalized the time of this wajibobligation.

The Holy Prophet (S) also states: "Go for seeking knowledge even
if it may be in China (i.e., far away)."
Another hadith states: "Knowledge is the most
valuable thing that the believer has lost. He should go after it,
even if he finds it in China (the farthest points in the
world)." According to this commandment, every Muslim is obliged to
acquire knowledge even if long journeys are required for this
purpose. Finally, he should endeavor to find at any cost what he
has lost.

The Holy Prophet (S) also said in another hadih:
"knowledge is what a believer has lost. He must get it back from
wherever he finds." However, in acquiring knowledge, the only
condition is that it should be appropriate and beneficial to the
societies.

Islam highly recommends man to know the secrets of creation and
to think about the heavens, the earth, the human nature, the
history of nations and peoples, and the works of former generations
(philosophy, mathematics, natural sciences, etc). Also, learning
moral and religious matters (ethics and Islamic laws) and different
kinds of arts which shape man's life are highly encouraged and
stressed by Islam.

Indeed, the importance of knowledge is so great from the
viewpoint of the Holy Prophet (S) that in the Battle of Badr when
the Muslims took a group of the unbelievers as captives, the Holy
Prophet (S) ordered every captive to be released by paying
exorbitant sums of money. Only a group of the captives, who were
literate, became exempt from paying such money provided that each
of them teaches ten Muslim youths to read and write.

Thus for the first time, adult schools (adult classes) were
established in the world and this great honor was ascribed to the
Muslims in the history of the world. Interestingly enough, once for
all in the history of man, teaching knowledge was accepted instead
of war-spoils by the order of the Holy Prophet (S). Neither before
nor after that had anyone in the world witnessed a victorious
commander except the teaching of children instead of ransom and
war-spoils.

The Holy Prophet (S) went to those adult classes in person and
took with him those who knew reading and writing. He asked them to
test the children to find out how much progress they had made in
their lessons and practice. The Holy Prophet (S) used to encourage
more any child who was found more diligent in learning.

Even one of the historians writes:

"A woman named "Al-Shifa'," who had learned
reading and writing during the "period of ignorance," used to go to
the house of the Holy Prophet (S) and teach the wives of the Holy
Prophet (S) how to read and write. For this reason, she was
appreciated, encouraged, and rewarded by the Holy Prophet (S)."

The Value and Importance of a Student
from the Viewpoint of Islam

The importance of endeavor in attaining any objective equals the
objective itself. Since every man, with his Allah given nature,
considers the importance of knowledge in the human world higher
than anything else, the value of one who seeks knowledge will be
the highest of all. Since the religion of Islam is established on
the basis of man's nature, it undoubtedly attaches the highest
value to students. The Holy Prophet (S) stated: "He who is engaged
in acquiring knowledge is loved by Allah."

Although jihad (Islamic war) is one of the
pillars of Islam and if the Holy Prophet (S) or any of the
infallible Imams (as) issues the order for war, all Muslims must
take part in it, those who are engaged in learning Islamic sciences
and theology are exempt from this duty. At all times, a sufficient
number of Muslims must engage themselves in studying at Islamic
education centers.

The Almighty Allah states:

"And it does not beseem the believers that they
should go forth all together; why should not then a section from
every group from among them go forth that they may apply themselves
to obtain understanding in religion, and that they may warn their
people when they come back to them that they may be cautious
(9:122)?"

The Importance of a Teacher and an
Instructor

The teacher is a warm and luminous centre who gets strength from
the light of knowledge in order to eradicate ignorance and
illiteracy in the whole world. It is the teacher who makes the
blind-hearted and the ignorant clear-sighted and wise and takes
them, with the assistance of the luminous torch of knowledge and
education, to the holy valley and the heaven of prosperity.

For this reason, respect for teachers is essential and obedience
towards them is obligatory in the religion of Islam. Teachers are
considered the holiest and the most exalted individuals in the
human society. Regarding the great and deserving status of
teachers, it suffices to say that Amir al-Mu'minin,
'Ali (as) states: "He who taught me a word has indeed made me his
slave."

These wise words are very valuable in paying respect to the
status of teachers.

Also, Amir al-Mu'minin (as) states: "The
people are divided into three groups: the first group consists of
the 'ulama' of Islam; the second one consists of
those who acquire knowledge for the salvation of themselves and
others; and the third one consists of those who lack knowledge and
wisdom. These (people constituting the third group) people are like
flies that sit on the head and face of animals and fly in different
directions with the blow of each wind (or fly in any direction from
which they smell bad odor of filth)".

Paying Respect to the Learned Men

While describing about the high status and value of knowledge
and the dignity of the learned men, the Holy Qur'an states:

"… Allah will exalt those of you who believe, and
those who are given knowledge, in high degrees…
(58:11)."

The value of scholars is so great to the Prophet (S) of Islam
that he stated: "The death of a tribe is easier and less
detrimental than the death of a scholar." Similarly, the Almighty
Allah also states in another verse:

"… Are those who know and those who do not know
alike? Only the men of understanding are mindful
(39:9)."

Thus the alim (Islamic scholar) and the
ignorant are never alike. A learned and wise man has obvious
superiority over anyone who lacks knowledge. The conclusion drawn
from this Qur'anic verse indicates that in the view of the Qur'an
the term 'knowledge' does not exclusively apply to Islamic
knowledge, rather it covers anything which gives man insight and
enlightenment and helps him in his worldly and heavenly
affairs.

Regarding the superiority of scholars over the worshippers of
Allah and the devout people, the following has been related from
al-'Imam Muhammad al-Baqir (as): "A scholar who puts his knowledge
into use is superior to seventy thousand worshippers and has
preference over them."

The Prophet (S) of Islam believes that the status of personality
of a man is determined by his knowledge. The Holy Prophet (S)
states: "The most learned man is one who adds to his own knowledge
by deriving benefit from the knowledge of others. The value of man
is determined by his knowledge. Thus, the more knowledgeable a man
is, the more valuable he is, and also the less knowledgeable a man
is, the less valuable he is."

The Duties of Teachers and Students

The Holy Qur'an considers knowledge and learning as man's true
life, because in the absence of knowledge, man would not have been
different from an inanimate object and a deceased person.

Therefore, a student should consider his teacher as a focus of
life from whom he gradually receives details of his actual
life.

For this reason, he should owe his life to the teacher and
should not fall short of respecting him. He must not show
stubbornness in receiving lessons from the teacher even if they are
accompanied with harshness. The student must respect his teacher in
his presence or absence and during his lifetime and after his
death.

Similarly, the teacher should also feel responsible for the life
of his students. He must not be tired nor must he take rest as long
as he has not led his students to the status of live and honorable
men. The teacher should not get disappointed if at times the
students do not exercise proper care to receiving his teachings. He
must encourage and reward his students if they progress in their
education. The teacher must never depress the morale of his
students by his words and deeds.

Two Important Masterpieces in The
Teachings Of Islam

Each of the social policies that is current in various human
societies contains a series of secrets. If these secrets become
manifest to the people, the status of the leaders of the society
and their carnal desires will be jeopardized. For this reason, they
always hide some realities from the public. The reason behind this
is that most of the matters are the creations of their minds. Since
these are against reason and the interest of the community and the
individuals, they are afraid that they would face a flood of
objections and the jeopardy of their interests if these secrets are
discovered.

For this reason, Christian churches and the intellectual and
spiritual centres of other religions do not allow the people to
think freely, rather they reserve the right of changing and
explaining the religious teachings and the contents of religious
books for themselves. They say that it is the duty of the people to
accept whatever they say indisputably and without any discussion
and inquisitiveness. It is this very policy that h us marred many
religious policies. The existing policy of Christianity is a
veracious proof for this statement.

But since Islam has confidence in its rightfulness, unlike all
other religious and non-religious policies, it sees no ambiguity or
lack of clarity in its path.

(1) Islam does not conceal any rightful matter, nor does it
allow its followers to keep any rightful matters as secrets. This
is because the laws of this pure religion are formulated according
to the laws of nature and creation, thus none of its truths and
realities can be denied.

Concealing realities is one of the major sins. In His words, the
Almighty Allah has cursed those who conceal the truth, where He
states:

"Surely those who conceal the clear proofs and the
guidance that We revealed after We made it clear in the Book for
men, these it is whom Allah shall curse and those who curse shall
curse them (too) (2:159)."

(2) Islam has ordered its followers to think freely about the
realities and the teachings and to stop moving along whenever they
see the slightest ambiguity; so that their clear faiths may always
remain intact from the harm of the darkness of any doubts and
uncertainties. Islam also orders the people to try to remove any
doubts and uncertainties in a just and truth-seeking manner and
strive to solve them freely if they are faced with them. The
Almighty Allah states:

"And follow not that of which you have not the
knowledge… (17:36)."

Abstaining from Free Thinking and
Expression of Truth

The perception of the realities through thinking and reflection
and their recognition are the most valuable virtues of man, the
only feature of his superiority over other animals, and the basis
of his dignity and honor. The feeling of love for humanity and the
instinct of realism will never allow man to be deprived of the
freedom of thought by the imposition of imitative thinking. Neither
will they allow wisdom to be led astray by concealing the
realities, so that divine thinking would cease.

This fact, however, should not be neglected that when man is
unable to understand a reality or when, due to stubbornness and
persistence of the other side, there is no hope for the
establishment of reality and its expression will cause a loss to
man's property, life, and, reputation, the instinct of realism and
the love for humanity judge on the contrary. In order to respect
the reality and to safeguard man from the danger of aberration and
other dangers to his property, life, and honor, the instinct of
realism and humanity call for the concealment of realities.

Through many ahadith, the Imams of Ahl
al-Bayt (as) have seriously prohibited the people from
thinking on some of the realities which are beyond the level of
understanding of man.

The Almighty Allah authorizes the concealment of reality in the
case of taqiyyah (dissimulation) in two
instances[5].

Conclusion

In several cases, Islam considers the concealment of truths and
realities not only harmless but also necessary:

(1) Taqiyyah is applied where there is no
hope for the establishment of truth and when the expression of the
truth will cause danger to one's property, life, and honor.

(2) When truth is not intelligible for someone and its
expression may lead him astray or may cause disdain and insult
towards the truth.

(3) When due to the lack of capability free thinking reveals the
truth in an untrue way and leads to aberration.

Ijtihad (Deduction of Commandments Based
On Islamic Fundamentals) And Taqlid (Following A Mujtahid In
Practising Islamic Laws)

The requirements of man in his environment and the measures that
he must take to arrange them are so great that a common man cannot
enumerate them let alone specializing in all of them and obtaining
enough knowledge concerning them.

On the other hand, since man performs his tasks by means of
thinking and will power, he should have sufficient information when
he wants to take a decision. He will be unable to take decisions if
he lacks sufficient information. He must either be fully qualified
himself to take any course of action or he must ask someone who is
endowed with qualifications and so perform his duties according to
his instructions. For instance, we instinctively refer to a doctor
for the treatment of our ailments, to a civil engineer for the plan
of a building, to a mason for masonry work, and to a carpenter for
making doors and windows.

Thus we always spend our lives by means
of taqlid or following others even for
insignificant matters.

Whoever says: "I do not follow another person in my life",
either he does not understand the meaning of his words or is
affected by a mental sickness. Islam, which has based its religious
laws on the human nature, has also adopted the same policy.

Islam orders its followers to learn the religious teachings and
precepts. The source of these teachings is nothing but the Divine
Book, i.e., Qur'an and the ahadith of the Holy
Prophet (S) and the infallible Imams of Ahl
al-Bayt (as).

It is obvious that obtaining all religious teachings from the
Qur'an and the ahadith is not an easy task. Such
a task is not possible for all Muslims and only a limited number of
people can accomplish this task.

Therefore, this religious order naturally takes the form that a
group of Muslims, who are not able to acquire the teachings and
precepts through reasoning, should refer to those who have obtained
the Islamic commandments through proofs and reasoning, and should
then perform their duties.

A scholar who obtains Islamic commandments through proofs and
reasoning is called "mujtahid" and his endeavour
in this regard is called "ijtihad" One who
refers to the mujtahid is
called "muqallid" (one who follows
amujtahid's instructions for performing his deeds)
and his referring to the mujtahid is
called taqlid (following
a mujtahid in practicing Islamic laws).

Surely, it should be known that taqlid holds
true in worships, transactions, and other practical rules of Islam,
but in regard to Usul al-Din (the fundamental
principles of Islam) which are matters of belief, one can never
have confidence in the views of others and cannot content himself
with following them. This is because in the case of the fundamental
principles of Islam, faith and belief are desirable and not action.
We can never consider the faith of others to be our own.

It cannot be said that Allah is One because our fathers or
scholars say so or that the Hereafter is true since all Muslims
believe in it.

Therefore, it is incumbent upon every Muslim to know
the Usul al-Din of his religion through
reasoning and proof even if it may be a very simple one.

(3) The Duty of Man towards Others

These duties can be described as follows:

The Duty of Man towards His Parents

Parents are the means of the creation of a child and the
imparters of his initial education and training; therefore, the
holy religion of Islam has placed a great deal of emphasis on
children's obeying to them and on their respect to an extent that
the Almighty Allah has commanded the people to be kind and generous
to their parents right after
mentioning Tawhid (the Oneness of Allah) and
states:

"And your Lord has commanded that you shall not
serve (any) but Him and has commanded goodness to your parents…
(17:23)."

In ahadith enumerating mortal sins,
misconduct towards parents ranks second to shirk (polytheism). The
Almighty Allah states:

"… If either or both of them reach old age with you,
say not to them (so much as) "ugh" nor chide them, and speak to
them generous words. And make yourself submissively gentle to them
with compassion, and say: 'O my Lord! have compassion on them,
similar to what they had on me when they brought me up (when I was)
little' (17:23-24)."

How well did an old woman say to her child when she saw him
powerful and bulky.If you recalled your childhood when you were
helpless in my arm you would not treat me unkindly today as you are
a brave man and I am an old woman.

In the holy religion of Islam, obedience of the parents
is wajib except in the case when they order the
children to give up one of the wajib deeds of
religion or perform a religiously haram act. It
has been proven by experience that those who tease their parents do
not remain happy and prosperous in their lives and consequently
they will not attain salvation.

The Rights of Parents

In a family circle, the relationship of parents to their
children is like that of the roots of a tree to its branches
because the continuity and survival of the branches of the tree
depend upon its roots. Parents are also the founders of the
children's life. Since the human society is comprised of the two
categories, i.e., parents and children, parents are the main roots
of the human society.

Besides being an utmost ingratitude and cowardice, misbehavior
towards the parents and annoying them also cause the decadence of
humanity and the annihilation of the society. This is because the
disrespect of children towards their parents will be reflected by
the parents in the form of unkindness and disfavor towards them. On
the other hand, if the children look towards their parents with
disrespect and lowliness, they cannot expect anything better from
their own children and will not depend upon the help of their
children when they reach the age of debility and infirmity. Thus
they naturally become disappointed to form a family, as is the case
with many of the young people of the present age.

Generalization of this kind of thinking will definitely obstruct
the path of regeneration and reproduction, because a wise man will
never devote his valuable life to nurture a young tree from whose
fruits he will not benefit, under whose shadow he will not sit, and
that looking towards it will render him no benefit but grief and
anguish. We might assume that the governments can encourage the
people to set up families by giving them various rewards and
incentives and thus eliminate the problems of regeneration and
reproduction; but it should be noted that the social methods and
customs that are devoid of natural backing (like parent-children
affection) cannot last.

Besides this fact, not benefiting from one of the natural
instincts will inevitably deprive man of a series of pure spiritual
pleasures.

The Rights of Children on Parents

The works that a man must perform for someone who is the
beneficiary are called huquq (rights) and the
works that a person must perform are called duties, orders, and
obligations. For instance, it is the duty of an employer to pay the
wages of his employee and it is the right of the employee to
receive it after performing a task for him. If the employer does
not pay the wages, the employee can demand it and defend his
right.

Since man is created in such a manner that his life is not
everlasting in this world and because willingly or not he dies
after some time, Allah has established the method of reproduction,
has provided people with the means of reproduction, and has
directed man's inner feelings towards it in order to safeguard the
mankind from total annihilation.

It is because of this overall mobilization that man naturally
considers his child to be an inherent part of himself and assumes
his child's survival to be that of his own. For this very reason,
man goes through all kinds of endeavors and makes efforts for the
comfort and happiness of his children and endures various
hardships, for he considers the annihilation of his child or his
child's personality to be his own annihilation or the annihilation
of his own personality.

Indeed, man obeys the order of the world of creation which
demands the survival of mankind. Thus it is the duty of parents to
implement the order enjoined by conscience and religious laws with
regard to their children and to bring them up very well, so that
they may grow into decent human beings. Parents are also duty bound
to consider rightful for their children those things that they
consider rightful for themselves from the viewpoint of humanity.
Some of the duties of parents are as given below.

(1) Parents must establish and make firm the foundation of
praiseworthy ethics and decent attributes in the natures of their
children from the very first day that they begin to understand
words and signs. They must not frighten their children with
superstitious subjects as much as they can. They must prevent them
from committing evil and unchaste acts.

The parents, too, must avoid lying, ill-speaking, and using bad
language and obscene words in front of the children. The parents
should perform decent deeds, so that the children might be brought
up as chaste and magnanimous people.

Parents must endeavor and show motivation and justice, so as to
transfer to their children the love for justice and humanity
through the law of "the transfer of ethics" in order to keep their
children away from oppression, meanness, and selfishness.

(2) Parents should patronize their children for their eating,
sleeping, and other requirements for living until they attain the
age of discernment. They must have consideration for the physical
health of their children so that they may have a healthy body and a
strong mind and temper ready to be educated and trained.

(3) Parents should put their children under the care of a
teacher from the time they get aptitude for education (usually from
seventh year of their age). Parents should make every effort to
place their children under the care of a decent teacher, so that
they may get good and desirable impressions from what they hear and
so that such a teacher would become the source of inspiration and
cause the refinement of their spirit, the purification of their
soul, and the cultivation of their ethics.

4) Parents should take their children along with them to
gatherings in order to familiarize them with social customs and
praiseworthy etiquette when their age calls for participation in
social gatherings or family visits.

Respect for the Elders

It is also required to respect the elders, as the Holy Prophet
(S) states: "The glorification and respect for the elders is the
glorification and respect for Allah."

Man's Duty towards His Relatives

The paternal and maternal relatives, who have a consanguineous
and near relationship, are the natural means for the formation of
the society. Due to the similarity of blood and cells, man becomes
part of a family. For the sake of this unity and natural
relationship, Islam orders its followers to observe the kinship
bonds with kindness. Strong recommendations have been made in the
Qur'an and the ahadith of religious leaders in
this respect.

The Almighty Allah states:

"… And be careful of (your duty to) Allah, by Whom
you demand one of another (your rights), and (to) the ties of
relationship; surely Allah ever watches over you
(4:1)."

The Holy Prophet (S) states: "I enjoin
my Ummah (people) to observe the kinship bonds
with kindness. Even if the relatives are separated from one another
by a year-long distance, they should not disconnect the kinship
bonds of their relationship."

Man's Duty towards His Neighbours

Since neighbors very often come in contact with one another due
to the proximity of their residential area and naturally - as they
constitute a larger family, the good behavior and the misbehavior
of one of them will have more effect on other neighbors than that
of all others.

He, who spends the night with clamor in his house, does not
annoy anyone residing in the remote corner of the city, but he
disturbs his neighbor’s peace. A wealthy man who spends his life in
feasting and drinking in his beautiful palace is far away from the
sight of the poor, but he burns the heart of his indigent neighbor
living in a clay-hut. Surely, a day will come when this wealthy man
will duly be punished. For this reason, taking care of the
neighbors has been highly emphasized in the holy religion of
Islam.

The Holy Prophet (S) stated: "Jibril recommended
to me about the neighbors to such an extent that I thought the
Almighty Allah would appoint one's neighbor as one of his heirs."
He also stated: "whoever believes in Allah and
in Ma'ad, never does injustice to his neighbor, lends
him money if he asks for it, and shares his grief and happiness.
One should not annoy his neighbor even if he is an unbeliever."

He also states: "He, who hurts his neighbor, will not smell the
fragrance of Paradise and he, who disregards the rights
of his neighbor, is not my follower. Whoever has had enough to eat
and does not help his neighbor after knowing that he is hungry, is
not a Muslim.

Man's Duty towards the Inferior and The
Poor

There is no doubt that the establishment of a society is to
fulfill the needs of the individuals. The most important duty of
the members of any society is to help the helpless and the weak and
to eliminate in some way the needs of those who are unable to
eliminate these by themselves.

It has been thoroughly clarified nowadays that the carelessness
of the rich towards the difficulties of the poor is the greatest
danger that can destroy a society and that the rich will be the
first victim of this danger.

Taking this danger into consideration, fourteen centuries ago,
Islam ordered the rich to distribute a portion of their wealth
among the poor and the helpless annually. If the said amount is
sufficient to eliminate the needs of the poor, it is recommended
that the rich donate as much as they can for the cause of Allah so
as to improve the living conditions of the poor.

The Almighty Allah states:

"By no means shall you attain to righteousness until
you spend (benevolently) out of what you love…
(3:92)."

The ahadith on the subject of serving the
humanity are innumerable. The Holy Prophet (S) stated: "The best of
men is one who is more beneficial for the people." He also stated:
"In Ma'ad, a person who has taken greater steps
towards charitable acts for the servants of Allah will be placed in
a higher status before the Almighty Allah."

Help friends at the time of calamity so that you may have favors
of Allah. Somehow you will someday reap the seeds of goodness that
you sow today.

Man's Duty towards the Society

As we know, human beings work with joint effort. They take
advantage of each others' endeavors to eliminate the needs of their
life. The society established by these individuals is similar to a
"great man" and each individual is like an organ of this great
man's body.

Each organ of the body performs its own specific function and
makes up for its own weaknesses by benefiting from the functions of
other organs; that is, in its sphere of activity, each organ
provides its interests while providing the interests of other
organs and continues its life in the light of the life of other
organs.

If some organs acted selfishly and were of no use to other
organs; for example, if while the hands or feet were functioning,
the eyes did not cooperate with them or if the mouth only contented
itself with chewing and enjoying the food without swallowing it to
satisfy the needs of the stomach, man would die and, as a result,
the same self-centered and self-seeking organ would also die.

The duty of the members of a society is exactly like the duty of
the organs of a body, i.e., man must look for his interests within
the framework of the interests of the society. He must consider
what benefits the society would derive from his efforts so that by
his efforts all are benefited and he also gets benefited. He must
defend the rights of others so that his own rights would not be
violated.

This is a fact which we realize with our Allah-given nature. The
holy religion of Islam, which is established on the basis of nature
and creation, does not have the commandments and views other than
these on this matter.

The Holy Prophet (S) states: "A Muslim is one from whose hand
and tongue Muslims are safe."

He further states: "Muslims are brothers and are like a
single-hand, single-heart, and single-direction against
aliens."

He also states: "Whoever does not care about the affairs of the
Muslims is not a Muslim."

For the Battle of Tabuk when the Holy Prophet (S) set out with
the army of Islam for the frontier of Rome, three Muslims did
not participate in the battle. After the return of the army of
Islam, when these three persons welcomed and greeted the Holy
Prophet (S), the Prophet (S) turned his face and did not answer
their greetings. In the like manner, the Muslims also turned their
faces from these three men. No one, in Madinah, not even their
wives, talked to them. Consequently, they became helpless and
sought refuge in the mountains of Madinah and engaged themselves in
repentance and contrition until Allah accepted their repentance
after several days and then they returned to the city.

Justice

In the Qur'an and the ahadith of the
religious leaders, justice is of two kinds: individual and social.
Both are highly regarded by the holy religion of Islam.

Individual Justice

The individual justice means that the man should abstain from
falsehood, backbiting, and other major sins. He should not insist
on committing other sins. He who is endowed with this quality is
called 'Adil (just). According to the Islamic
regulations, if such a man has educational ability as well, he can
take charge of judicial and governmental positions, or he can
become a religious authority or maintain other social positions.
But the one who is deprived of this religious personality cannot
enjoy these privileges even though he may be a scholar.

Social Justice

Social justice means that man should not trespass upon the
rights of others. He should consider all the people equal by the
divine laws. He should not exceed justice in implementing religious
laws. He must not be influenced by feelings and sentiments. He must
not deviate from the right path. The Almighty Allah states:

"Surely Allah enjoins the doing of justice…
(16:90)."

Again He states:

"… And that when you judge between people you judge
with justice… (4:58)."

Orders have been issued in many Qur'anic verses
and ahadith to consider justice in words and
deeds. In several cases, the Almighty Allah has explicitly cursed
the oppressors.

Tyranny and Oppression

The Almighty Allah has repeatedly mentioned about tyranny in His
Divine Book and has reproached this indecent quality which is a
characteristic of the beasts (in two-thirds of the number
of Surahs of the Holy Qur'an, which are 114,
there is a discussion on tyranny).

There is no one who has not felt the badness and unfairness of
tyranny by his own nature or who more or less does not know what
painful calamities have come upon human society, what bloodsheds
have taken place, and what a large number of houses have been
demolished due to tyranny and oppression.

It has been proven by experience that the palace of tyranny will
not last long no matter how strong it may be and sooner or later,
it will collapse on the heads of the oppressors. The Almighty Allah
states:

"… Surely Allah does not guide the unjust people
(6:144)."

Religious authorities have also stated: "Monarchy and kingdom
will last with blasphemy, but these will not stabilize with tyranny
and oppression."

Sociability

Being bound to live in a society, man has no escape from the
company of people. Undoubtedly, man associates with other people to
protect his own social status, to further h is material and
spiritual advancement day by day, and to solve the difficulties of
his life better and with greater ease.

Thus he must behave with other people in such a way so as to
attain endearment, to augment his social honor day by day, and to
add to the number of his friends. If people see unfriendliness or
bitterness in the behavior of others, their hearts will be filled
with abomination and anguish.

Finally, a day will come when everyone will escape from the
company of such a person and he will be hated and disfavored by
others. He must then live all alone and as a stranger in his native
land. This is one of the most bitter and most unpleasant examples
of man's misfortune.

This is what the holy religion of Islam has enjoined its
followers to have good social behavior and has prescribed the best
etiquettes and instructions in this respect. For example, Islam has
ordered Muslims to greet when they meet one another and has
considered the person who greets first to be superior to the
other.

The Holy Prophet (S) took the lead in greeting others. He even
greeted women and children. If someone greeted the Holy Prophet
(S), he would in turn greet him better.

The Almighty Allah states:

"And when you are greeted with a greeting, greet
with a better (greeting) than it or return it…
(4:86)."

Allah has also stated that man should show humbleness and
modesty in his association with people and should respect others
commensurate with their social status.

The Almighty Allah states:

"And the servants of the Beneficent Allah are they
who walk on the earth in humbleness…
(25:63)."

The point that should be mentioned is that humbleness
and modesty do not mean that man should degrade himself before the
people and thus hurt his personality, rather these mean that man
should not show off his superiorities and honors to the people and
should not associate with himself other extraordinary privileges.
One must not consider the people degraded and insignificant.

Similarly, respect to the people does not mean that one should
respect others to an extent bordering on flattery and buttering,
rather it means that one must value everyone according to his
religious and social status. One should respect the dignitaries
commensurate with their rank and status. One must also respect the
others according to their observation of human qualities.

Again paying respect to people does not mean that m an should
keep mum and overlook the indecent acts of people. Neither it means
that man should associate with the people in a gathering in which
all act against human prestige or carry out an action against
religious principles.

It doesn't mean that man should go with the stream for the fear
of defamation either, for the people should, in fact, be respected
on the basis of their human dignity and their religious and moral
values, not because of their physique and stature. If a man loses
his human dignity and religious value, there will be no reason for
his being respected by the others.

The Holy Prophet (S) stated: "One should not commit a sin before
Allah for the sake of obeying others."

Teasing People and Mischievousness

These two attributes are closely linked together, for teasing
people means annoying them and inflicting pain on them either by
means of the tongue, such as cursing and using words which annoy
others, or by means of the hands, such as performing an action to
make the people unhappy. Mischievousness means doing things to
cause evil for the people. At any rate, these two attributes are at
the opposite pole of the dreams of comfort of life and peace of
mind, for the sake of which, man has established the society.

Therefore, the religion of Islam, which gives the top priority
to the interests of the society, has forbidden the people to tease
others and to make mischief, as the Almighty Allah states:

"And those who speak evil things of the believing
men and the believing women without their having earned (it), they
are guilty indeed of a false accusation and a manifest sin
(33:58)."

The Holy Prophet (S) states: "Whoever bothers a Muslim, has
bothered me and bothering me is bothering Allah. Such a person has
been cursed in the Tawrat, the Injil,
and the Qur'an." He also states: "One, who casts an angry glance on
a Muslim and frightens him, will be frightened by Allah on the Day
of Judgment."

Association with the Good People

Although man associates with a large number of people, he is
obliged to associate with some people more than others due to the
exigency of his life. These are the people who are called
"friends."

Surely, the main cause for this friendship and relationship is a
kind of similarity in ethics, manners, profession, and the like
which exist between the two persons or among a group of
individuals.

Since companionship gradually transfers the habits and character
of one of the two companions to the other, a man must choose the
company of good people, for in this case, the decent ethics of his
friends will be transferred to him and he will benefit from their
taintless and benevolent friendship and cooperation.

He will also be enthusiastic in the continuation of their
friendship. Furthermore, he will improve his own social value and
dignity among the people.

Amir al-Mu'minin 'Ali (as) states: "Your best
friend is the one who leads you to do good deeds."

He also states: "Man is evaluated on the basis of the friends he
chooses."

First let me know with whom you have associated, so that I can
describe your identity. It is the value of your acquaintances that
determines the value and worth of your life.

Companionship with the Bad People

Companionship with the bad people and the evil-doers is the
source of all sorts of wretchedness and misfortune. To clarify this
matter, it suffices to say that if we ask the criminals and the
evil-doers such as thieves and bandits the cause of their
aberration and deviation, they will undoubtedly reply that the
companionship and association with bad people have put them in such
a situation. From among a thousand wicked and defiled people, not
even one can be found who has chosen an indecent course of action
deliberately.

Amir al-Mu'minin 'Ali (as), states: "Shun the
companionship of bad people, for a bad friend makes you similar to
himself. Unless he succeeds in this respect, he will not accept you
as a friend."

'Ali (as) also states: "Avoid the friendship of an evildoer, for
he will sell you for a trivial thing."

Associate less with bad people, for you will be distressed; since
human nature is apt to acquire habits,

Truthfulness

The relationship of human beings with one another, which is the
basis of human society, is established through speaking. Thus true
words that reveal a concealed reality to man are one of the
essential bases of the society. Great advantages, which are always
necessary for a society, are acquired by means of telling the
truth.

The advantages of truthfulness can be summarized in a few
sentences as follows:

(1) A truthful person is trusted by his fellow-men and relieves
them of determining the truthfulness of his remarks.

(2) A veracious person is honored by his conscience and is
relieved of the pain of falsehood.

(3) A truthful person keeps his promise. He will not be disloyal
to what he is entrusted with, for truthfulness in action is not
different from truthfulness in words.

(4) Many differences of opinion and disputes will be eliminated
as a result of truthfulness, for the main reason for most quarrels
is the denial of truth and reality by either or both parties.

(5) As a result of truthfulness, a large part of moral
imperfections and violations of laws and provisions is eliminated
automatically, because most people lie in a bid to cover these
kinds of deeds and actions.

Amir al-Mu'minin 'Ali (as) states: "A true Muslim
is one who prefers truthfulness, although it may be to his
detriment, over falsehood from which he may benefit; and gets
internal satisfaction as a result of this preference."

The Disadvantages of Falsehood

From the aforementioned statements, the disadvantages of
falsehood also become clear. A liar is the wicked enemy of human
society. He endeavors to ruin the society by his falsehood which is
a big crime.

This is because falsehood resembles narcotics which kill the
intelligence and commonsense of the society and hide the reality.
Falsehood is also similar to alcoholic beverages which intoxicate
the people and render them unable to distinguish between good and
bad.

Therefore, Islam considers falsehood as one of the mortal sins
and does not believe in any religious stature of a liar.

The Holy Prophet (S) has stated: "Three groups of people
are munafiqin even if they
recite salat and observe sawm.
They are the liars, those who do not keep their promise, and those
who are disloyal to what they are entrusted
with." Amir al-Mu'minin 'Ali (as)
also states: "Man derives pleasure from his faith when he gives up
falsehood; even he should give up his lying which may be for fun
sake."

Falsehood has not only been introduced as a sin and an indecent
deed in Islam, but its indecency and unfairness is also clearly
perceived by commonsense. The prevalence of this indecent deed in
the society will soon shatter the confidence of the people towards
one another which is the only basis in their social relationship.
By the disruption of such a relationship, the people will, in
effect, live in isolation because of having utmost anxiety from one
another although they may apparently seem to be living in a knitted
society.

Man always deals with external matters in his life. He keeps
himself alive through his activities and by bringing about changes
in matters and thus fulfils his desires. This creature who works by
commonsense and will power has based his vast and extensive life on
knowledge. His work is directly related to the knowledge available
to him. He constantly adjusts his learnings and performs his
external activities accordingly.

Therefore, receiving true information is essential for man and
is of prime importance. If the correct outside news are not
revealed to man, for instance, if he sees the ditch as a road and
the road as a ditch, or if he sees the distant as the nearby and
the nearby as the distant, or if he receives the news in an untrue
way, he will not be able to continue his living. Thus it becomes
clear that falsehood is a serious threat to social life and a liar
is a person without any personality and dignity. He is the enemy of
the society and his remarks are considered invalid and unreliable
by the people. He himself is cursed by Allah.

Backbiting and Libel

Slandering others and backbiting them, if true, are called
backbiting, and if wrong, are called libel and sometimes
calumny.

Surely, the Almighty Allah has not created man (except the
prophets and the Imams) free from sins. As a result of his
shortcomings, man is fallible and all people live behind the
curtain with which the Almighty Allah has covered their deeds by
His Divine Wisdom.

If this divine covering is lifted from over the defects and
shortcomings of the people, they will be repugnant from one another
and will avoid the company of each other, thus leading to the
destruction of the foundation of their society.

Therefore, the Almighty Allah has declared backbiting
as haram, so that everyone may live in peace from
backbiting by one another and the outwardly appearance of the
environment of their lives would seem adorned until gradually the
same outward beauty corrects the internal obscenity.

The Almighty Allah states:

"… Nor let some of you backbite others. Does one of
you like to eat the flesh of his dead brother?…
.(49:12)."

The sin and obscenity of libel is definitely greater than
backbiting and the wise are thoroughly aware of its obscenity. In
His words, the Almighty Allah has made the badness and obscenity of
libel quite clear and states:

"Only they forge the lie who do not believe…
(16:105)."

Damaging the Prestige of People

Damaging one's chastity is a mortal sin in Islam and, in
different cases, severe punishments such as whipping, killing, and
stoning to death have been laid down for it.

Allowing the commitment of this indecent deed, although it may
have been agreed upon by both the parties, will shake the
foundation of families which is of prime importance in Islam and
will cease the proceeding of the precepts of inheritance and the
like. Finally, it makes parent-child affection and relationship
invalid and leads to the disappearance of the true guarantee of
society which is the natural result of reproduction.

Self-Respect and Honesty

The world of creation, that has created man sociable and in need
of cooperation, has prepared him in such a way as to be able to
manage his own affairs in the society with his own capability and
to handle his living from what he gains in his life.

With consideration of what has already been discussed above,
there remains no doubt that the attribute of self-respect means
that man should take advantage of Allah-given powers in his life
and should utilize them for attaining his goals. He must not rely
upon the powers of others and this, indeed, is one of the natural
and praiseworthy qualities of man.

Self-respect is like a barrier which protects man from an
inferior life and from many unjust acts and indecent deeds. Whoever
is not endowed with self-respect and fixes his eyes on others,
would easily sell his will power and personality to others and
would offer whatever he is asked for, even if it may be his natural
freedom, prestige, honor, and dignity.

Most crimes such as murder, banditry, theft, pick pocketing, the
crime of lying, flattery, disloyalty to one's country, reliance on
foreigners, and the like are the evil consequences of greed and
reliance upon others.

But whoever wears the crown of honour of self-respect, does not
submit himself to any splendor but the splendor of the Almighty
Allah, does not yield to any authority and pomp, and always defends
what he considers to be true. Self-respect is the best means by
which one can acquire the attribute of honesty and safeguard
it.

Benevolence and Helping the Needy

It is certain that in any society, the poor and the helpless
deserve help. It is the duty of the rich to help the poor and not
to trample upon this certain right. The holy religion of Islam has
also set out strict rules concerning the observation of this right.
It holds the rich responsible to help the weak and the poor.

In the Holy Qur'an, the Almighty Allah has introduced Himself as
Benevolent, Beneficent, and Merciful. Allah has encouraged His
servants to attain these praiseworthy attributes to the extent that
He states: "Allah is with benefactors;" and He also states:
"Whatever you spend in the way of Allah is to your own advantage."
Elsewhere, He states: "Whatever you spend in the way of Allah will
be returned unto you and you will not sustain a loss."

Study and investigation into the social conditions and also in
the advantages of benevolence clarify the context of these verses,
for, indeed, all forces of the society work for every
individual.

In a society where a group of helpless people fail to make
efforts due to insolvency, the acquisition of income diminishes
proportionately and its evil consequences embrace all people. In
such a society, a time will come when the rich become the poorest
of all. But if the rich help the poor with their benevolence and
generosity, they will gain the following outstanding results:

(1) By this action, they gain the affection of others and
captivate the hearts of a group of people.

(2) They gain a great deal of respect with an insignificant
amount of money.

(3) They attain people's support, because people take sides with
the benefactors.

(4) They are safe from the danger of the accumulation of the
vengeance and anger of the poor which harm the good and the bad
together.

(5) The trivial money that they spend in the way of Allah will
increase in amount and return unto them as a result of proper
running of the economy.

There are innumerable Qur'anic verses
and ahadith regarding the attribute of spending
in the way of Allah and also in regard to the encouragement and
persuasion for this noble deed.

Cooperation

Benevolence and beneficence, mentioned earlier, are one of the
various branches of cooperation which forms the basis of human
society, for the society exists when all individuals help one
another by means of which all may enjoy good and sound living
conditions and will meet their requirements of life.

It should not be imagined that the holy religion of Islam has
demanded benevolence only in financial matters, rather it is one of
the aims of Islam and also one of the demands of man's conscience
to offer all kinds of help to every helpless, although he may not
be in need of money.

To teach an illiterate, to help a blind, to guide a misled, to
assist an oppressed person, and… are all the true acts of
benevolence and beneficence and a part of the cooperation whose
credibility we have approved and confirmed on the very first day of
the establishment of the society.

It is self-evident that if man fails to perform a part of minor
tasks, he will not perform principal tasks and if he disregards the
insignificant minor duties, he will refuse to undertake general and
important obligations.

Arranging Charities and Reliefs

Benevolence is praiseworthy when it renders good results. Of
course, the more general and lasting the results, the more
praiseworthy and better would be the benevolence. The treatment of
a patient is an act of benevolence and beneficence, but
construction and management of a hospital which treats hundreds of
patients daily cannot be compared with this act.

Teaching a student is praiseworthy, but it can never reach the
value of setting up an institution which turns out hundreds of
graduating scholars annually. This is why general donations, public
charities and reliefs are the acts of highest benevolence and
beneficence.

In Islamic terminology, this public charity is interpreted as
"standing charity". The Holy Prophet (S) states: "Two things
provide man with honor: a righteous child and standing charity."
According to the Holy Book and the ahadith, as long
as the standing charity exists the Almighty Allah considers its
benefactions for the one who has established this charity.

Self-Sacrifice

There is no doubt that, in the human conscience, the genuine
life and honest living are of equal importance. A life without
honor and devoid of man's prosperity is not a life indeed, rather
it is a death much bitter and more unpleasant than natural death. A
man who maintains value for his honor and prosperity should escape
from such a mean life resembling death.

In whatever environment a man lives and to whatever policies he
may be inclined, he will understand with his Allah-given nature
that death for the cause of sanctification is prosperity itself
although this matter is clearer in the logic of religion than in
any other logic and is far away from supposition and
superstition.

This is because whoever defends his religious society and gives
his life for this cause, is aware that he has not deprived himself
of any privileges and that he will get a sweeter, more valuable,
and everlasting life in return for giving his sweet and short-span
life for the cause of Allah. Truly, his prosperity is immortal.

The Almighty Allah states in His words:

"And reckon not those who are killed in Allah's way
as dead,. nay, they are alive (and) are provided sustenance from
their Lord (3:169)."

But in non-religious societies which consider human life
confined to the short-span life of this world only, it can never be
said that man will be again alive in the Hereafter or will attain
happiness and prosperity, except that it is inculcated upon the
people, through suppositions and superstitions, that if a man is,
for example, killed for the cause of his country or for national
sanctities, his name will be entered in the list of the devoted and
self-sacrificing persons of the nation and will be inscribed in
gold in the history book and thus he will remain alive forever.

The praise and sanctification for martyrdom and getting killed
in the way of Allah have not been made in Islam so much for any
other good deed.

The Holy Prophet (S) states: "There is always a good deed
surpassing other good deeds. But no good deed can surpass
martyrdom." Muslims of the early period of Islam asked forgiveness
from the Holy Prophet (S) and, as a result of the prayers of the
Holy Prophet (S), they attained the elevated rank of martyrdom.
They never used to cry for those who were martyred, knowing that
the martyrs were alive and not dead.

Generosity and Donation of Money

The role that wealth plays in regulation of life needs no
explanation. Many people consider life the same as wealth and do
not believe in any virtue and honor for man except property and
wealth. They direct all their activities towards accumulating and
saving money. As a result of this fascination and greed, they get
entangled in stinginess.

Such people deprive others and sometimes degrade themselves
further and submit to meanness and miserliness, thus depriving
themselves of enjoying their own wealth as well. Neither they enjoy
themselves nor do they give money to others. They only enjoy
accumulating money.

Those who are entangled with the indecent attribute of
miserliness (certainly, those who are involved in stinginess are
even meaner than them) lose their human nature and become destitute
in their lives because:

(1) They only look for their own happiness, prosperity, and
comfort and believe in individual life, although human nature
advocates social life for us and the individual life, led in any
manner, is doomed to destruction.

(2) By showing off their authority to others, they attract
towards themselves the poor and the needy due to their humility.
Although they d o not relieve the sufferings of the afflicted, they
try to make the needy pay respect to them. They take the poor as
slaves and foster the spirit of idol-worshipping. Consequently,
human courage, bravery, magnanimity, and pride will be eradicated
from the society.

(3) Trampling upon the pure feelings of affection, friendship,
philanthropy, compassion, and benevolence, they promote all kinds
of felony, crime, meanness, and wickedness in the society. This is
because the most powerful natural factor of crime and offence such
as backbiting, incontinence, theft, banditry, murder, and poverty
cannot be found among the needy.

These factors are the anger, rancor, and feeling of revenge
which are implanted in the hearts of the afflicted and distressed
by the wealthy people and which are aggravated by the stingy rich
people. That is why a stingy person in a society is, in fact, the
first enemy of that society and is always affected by the anger and
severe punishment of Allah and the hatred of the inhabitants of the
world.

There are many verses in the Holy Qur'an reproaching and blaming
the mean quality of stinginess and greed on the one hand, and on
praising the attribute of generosity, spending in the way of Allah,
and helping the poor and needy on the other.

In His words, the Almighty Allah promises that He will return
the property that is donated ten times and, in some instances,
seventy and up to seven hundred times and more to the donor.

It has also been proved through experience that the wealth of
those who are generous, who help the poor generously, and who cater
for the shortcomings of the human society is increased day by
day.

Those who resolve the difficulties of others will not face
difficulties themselves. No one has ever seen any knot in the
comb.

If they occasionally face difficulties, all people will
sympathize with them. Whatever help they have extended to others
will collectively return unto them.

Furthermore, like honorable men, they have set their conscience
at peace by doing good deeds and have responded to the Divine call
concerning
thewajib and mustahabb obligations.
They have used the pure feelings of humanity through kindness,
compassion, philanthropy, and benevolence and have acquired
popularity and an immaculate respect from the people. Finally, they
have gained the satisfaction of the Almighty Allah and the
everlasting prosperity at the lowest cost.

The Generalities of Jihad

Every creature defends his life as well as his interests. Like
others, every creature is equipped with a defensive power that
enables him to combat with his enemies. With his Allah-given
instinct and nature, man believes that he must defend himself and
destroy the enemy who wants to destroy him and who never gives up
his animosity.

He also believes that he should defend his rights if someone
transgresses upon his vital interests and that he should cut off
the hands of the transgressor by any means possible.

This natural phenomenon, which is invariably present in the
nature of an individual, is firm and stable in human societies as
well, i.e., an enemy who threatens the members of a society or its
social independence is condemned to death by that society. This way
of thinking has always been predominant in human societies that
individuals and societies can make any decisions and can act
harshly against their dangerous enemies.

Islam is also a social religion established on the basis
of Tawhid. Islam considers those who refuse to abide
by truth and justice as its vital enemies and as the ones who
disturb the order of humanity. Islam does not believe in any human
value and respect for them.

Since Islam is itself a universal religion and because it has
not set any specific place as its homeland and frontiers for its
followers, it fights with anyone who believes in shirk and who does
not accept the truth and divine laws by clear logic and wise
counsel in order to make him follow truth and justice.

The essence of the laws of Islam on jihad is only this and no
more. It is exactly in accordance with the policies which are
usually adopted by every human society against its vital
enemies.

Contrary to the propaganda by the malicious enemies, Islam is
not the "religion of sword", for Islam is not an imperial-plan
which knows no logic but sword and political maneuvers, rather it
is a religion whose founder is Allah Who, in His Divine Words,
addresses the people through logic and reasoning and invites His
creatures to a religion which corresponds to their creation.

A religion whose general initial greeting
is salam (peace) and whose universal policy,
according to the explicit wording of the Holy Qur'an,
is: ('''') "… Reconciliation is better …
(4:128)" will never be a religion of sword and
oppression.

During the lifetime of the Holy Prophet (S), when the divine
light of Islam had illuminated the entire Arabian Peninsulaand
when Muslims were involved in important battles and severe wars,
the casualties of the Muslims did not reach more than two hundred
persons and the casualties of the unbelievers did not touch the
figure of one thousand in number. (Among these one thousand people,
seven hundred belonged to Banu-Qurayzah, who were killed by the
order of the arbitration they had themselves chosen.). Thus it is
quite unfair to call such a religion, the "religion of
sword".

The Instances of War In Islam

There are a few groups with whom Islam combats:

(1) Mushrikin: These are the ones who do not
believe in Tawhid, Nubuwwah,
and Ma'ad. This group should primarily be invited to
embrace Islam. The facts of religion must be explained to them
clearly in such a way that no ambiguity and excuse would remain.
Then if they accept these truths, they will be considered as the
brothers of other Muslims and equal to them in profits and losses.
But if they refuse to accept the truth and reality after these are
clearly explained to them, Islam will perform the religious duty
ofjihad against them.

(2) Ahl al-Kitab: These are the followers of the
Divine Books[6] who have a religion and a divine book from the
viewpoint of Islam and who believe
in Tawhid, Nubuwwah,
and Ma'ad. Islam gives its permission to these groups
to live under its protection by
paying jizyah (head tax charged
from Ahl al-Kitab in lieu of their
non-acceptance of Islam), that is, - by accepting the guardianship
of Islam, they must safeguard their own independence and perform
their deeds according to their own religious regulations.

Their life, honour, and property will be respected like that of
all other Muslims. In lieu of this, they must pay an insignificant
sum as jizyah to the Muslim society. They must
not, however, make evil propaganda, help the enemies of Islam, or
perform anything else that is to the detriment of the Muslims.

(3) Those who do injustice and engage in corruption: This group
of people includes those Muslims who engage in armed rebellion
against Islam and the Muslims and embark on the massacre of other
Muslims. The Islamic society combats with such people, so that they
may surrender and give up corruption and revolt.

(4) The enemies of Islam who attack in order to destroy the very
foundation of Islam or to overthrow the Islamic Government: In this
case, it is wajib for all Muslims to defend
Islam and to deal with them like kafir
harbi(unbeliever to be fought against).

If it is deemed advisable in the interests of the Muslims and
Islam, the Islamic society can temporarily enter into a
non-aggression treaty with the enemies of Islam, but it does not
have the right to establish friendly relations with them in a
manner that their words and actions cause evil effects and corrupt
the thoughts and deeds of Muslims.

Escaping From Jihad and Defence

Running away from the battlefield and escaping from the enemy
means that the person who runs away considers his life as more
valuable and dearer than the existence of the society. It is indeed
the surrender of religious sanctities and the life, honor, and
property of the society to an enemy who threatens their lives in
all respects.

Therefore, escaping from jihad and defense is a mortal sin. The
Almighty Allah has explicitly promised to put the person who
escapes from jihad in hell as He states:

"And whoever shall turn his back to them on that day
unless he shall turn aside for the sake of fighting or withdraws to
a company - then he, indeed, becomes deserving of Allah's wrath,
and his abode is hell… (8:16)."

Defending the Islamic Domain

According to what has been discussed, defending the Islamic
society and the territory of Muslims is one of
the most important Islamic obligations. The Almighty Allah
states:

"And do not speak of those who are killed in Allah's
way as dead; nay, (they are) alive, but you do not perceive
(2:154)".

The story of men who most heartily participated in bloody
battles during early period of the advent of Islam and of martyrs
who got weltered in their pure blood is extremely astonishing as
well as exemplary. These were the ones who established and made
firm foundation of this holy religion with their pure blood and
severely injured bodies.

Fighting With the Internal Enemies of The
Society

As according to natural logic, we ought to fight the foreign
enemies and defend the society from damages, we should combat and
fight the internal enemies of the society as well. The internal
enemy of the society is one who breaches the general policies and
the rules that are in force and thus disrupts and deranges the
general order of the society. That is why security forces and
various punishments to retribute the offenders are established in
organized societies to safeguard the order and continuation of
affairs.

In addition to setting up the executive power and various
punishments, Islam has made incumbent upon all individuals to carry
out the precept of al-amr bil-ma'ruf (enjoining
the lawful acts) and al-nahy 'an
al-munkar (forbidding the sinful acts), thus making the
campaign more general and more effective.

The main difference between Islam and other social policies is
that other policies have only focused on the reformation of the
actions and deeds of the people, but Islam has paid attention to
both actions and ethics of the people and has fought against
corruption in both the instances.

Sins which have been forbidden by Islam are the actions that
have sinister effects and evil consequences in the society.
Nevertheless, some of these sins directly corrupt the individual or
individuals who commit them and somehow influence the society as
local wounds and organic complications that appear in the human
body. Most sins, such as not reciting salat and
not observing sawm, disturb the status of worshipping
Allah and deny the divine rights and so fall within this
category.

Some of the sins directly threaten the social life and
annihilate the whole structure of the society like diseases which
directly affect human life and disrupt the affairs of man's life.
Lying and slandering fall under this category. According to Islam,
the rights of parents, backbiting, and attacking the honor of the
people also fall under the same category.

Defending the Truth

Another defense which is much more profound and enormous than
defending territory is the defense of right which is the only
objective of the holy religion of Islam. The most important aim of
this divine policy is the revival of right and reality and hence
this pure religion has been named as the religion of
truth, i.e., a religion that belongs to the truth,
involves nothing but the truth, and aims at nothing but the
truth.

While describing about His Book, which contains all the truths,
the Almighty Allah states:

"… Guiding to the truth and to a right path
(46:30)."

That is why it is incumbent upon every Muslim to follow the
truth, tell the truth, listen to the truth, and defend the truth
with his utmost capacity and in any way possible.

Homicide

Another instance of injustice which is very indecent and
reproachable in the holy religion of Islam is homicide and killing
an innocent person.

Homicide is one of the mortal sins. In His words, the Almighty
Allah equals the killing of a human being with massacre of all the
human beings. This is because the killer of one person deals with
humanity and humanity is the same in one person or in one thousand
persons.

Infringing Upon The Property of
Orphans

Just as benevolence towards people is logically and religiously
praiseworthy, malevolence towards Allah's servants is unfair and
blameworthy. Injustice and oppression are strongly prohibited by
the holy religion of Islam in several instances, one of which is
the infringement upon the property of orphans.

Misappropriating the property or money of an orphan is one of
the mortal sins in Islam. It is specified in the Holy Qur'an that
whoever misappropriates an orphan's property eats fire indeed and
will soon be thrown in the blazing fire of hell. According to the
statements of the infallible Imams (as), the main reason for so
much emphasis is that if an aged man (who is not an orphan) is
oppressed, he may defend his rights, but an orphan is unable to do
so.

Disappointment for The Blessings of
Allah

In Islam, one of the most dangerous sins is being disappointed
for Allah's blessings.

The Almighty Allah states:

"Say: O my servants! who have acted extravagantly
against their own souls, do not despair of the mercy of Allah;
surely Allah forgives the faults altogether. surely He is the
Forgiving, the Merciful (39:53)."

At another place, the person who despairs of the blessings of
Allah is considered to be an unbeliever. The reason behind this is
that if a person despairs of the blessings and forgiveness of
Allah, he will no longer have any internal stimulant to perform
good and praiseworthy deeds in his life and to refrain from
committing dhanb kabir (mortal sin)
and dhanb saghir (venial sin) and indecent
actions, because the main motivation for the two items mentioned
above is "hope for Allah's blessings" and "deliverance from the
punishment of Allah". This expectation does not exist in such a
person. There is no difference between this person and the one who
does not believe in any religion as far as mental and internal
qualities are concerned.

Anger and Wrath

Anger is a condition that prompts man to take revenge and he
gets internal satisfaction in taking revenge. If a man acts with
laxity in controlling himself, his commonsense will be immediately
subdued by anger and wrath and every indecent and unfair action
will seem right to him to the point that he becomes more rapacious
than any beast.

Strict orders have been issued by Islam for preventing the
outburst of anger and severe reproachment has been set against
following it. The Almighty Allah has shown great favors towards
those who control their anger and remain patient when they are
angry.

As the Almighty Allah states:

"… And those who restrain (their) anger and pardon
men… (3:134)."

In regard to the characteristics of believers, the Almighty
Allah states:

"… And whenever they are angry they forgive
(42:37)."

Bribery

Receiving money or a gift in return for a judgment or for the
accomplishment of a task which is the duty of the receiver is
called bribery.

Bribery is a mortal sin in Islam. The person who commits this
sin is deprived of many social privileges of religion (justice) and
deserves Allah's punishment. This matter has been specified in the
Holy Book and the ahadith.

The Holy Prophet (S) has cursed tile givers, receivers, and the
mediators of bribe.

The sixth infallible Imam (as) also states: "Receiving bribe for
administering justice equals blasphemy to Allah".

Surely, all these reproachments apply to the bribe taken for the
judgment of truth or for administering justice. The sin of the
bribe taken for the judgment contrary to truth and for unjust deeds
is far greater and its retribution is much severer.

Theft

Theft is an unfair and indecent action that threatens the
financial security of the society. It is self-evident that the
fundamental source of human life is the property and wealth which
man acquires at the expense of his life. Man protects h is wealth
so that it can be safeguarded against any infringement by others so
that it can consequently remain as the protection and backing of
the society.

Surely, breaking through this protection and disrupting this
order mean ruining man's life which has been spent to acquire such
wealth. It results in disabling men to perform most of their
activities and renders them inefficient.

That is why, in regard to the punishment of this repugnant
action which is considered to be perfidious by the thief's
self-conscience as well, Islam has ordered to cut the thief's hand
(four fingers from the right hand). The Almighty Allah states:

"And (as for) the man who steals and the woman who
steals, cut off their hands as a punishment for what they have
earned. (5:38)."

Selling Underweight

In Islam, selling underweight is a mortal sin. In His words, the
Almighty Allah reproaches and threatens those who commit it and
states:

"Woe to the defrauders… .Do not these think that
they shall be raised again, for a mighty day (83:1, 4,
5)."

Besides doing injustice to the people and stealing their money
by way of theft, a person who sells underweight causes people to
lose their confidence in him and gradually loses his customers and
at last his own money.

The General Penalty of Sins in Islam

These indecent deeds are called mortal sins in Islam and the
Almighty Allah has clearly promised to punish those who commit
these sins.

In addition to establishing severe punishments for some of these
sins, Allah has excluded those who commit these sins (even once)
from the just, i.e., He has taken away from them the honor of being
a righteous member of the human society.

Whoever commits a mortal sin loses his justice and gets deprived
of the privileges that a righteous member of the society can enjoy.
He cannot be in charge of one of the various positions of the
Islamic government; for example, he cannot
become khalifah or imam
al-jama'ah (the imam of
congregational salat). His testimony to the benefit
or detriment of others is not acceptable. He will remain in this
state until he repents and develops the quality of justice in
himself once again by constantly
having taqwa (piety).

The Essentiality of Employment and The
Importance of Trade And Industry

Endeavour and work are the base and foundation upon which the
world of creation is established and these are the only guarantee
for the survival of every creature. The Almighty Allah has equipped
His creatures with suitable means with which they derive benefits
and avoid losses.

Man, who is the most astonishing and sophisticated design of
creation, has more requirements than any other creature. Thus he
needs more endeavors with which he could meet his countless
requirements and also maintain the family that he should naturally
administer.

That is why Islam, which is a natural and social religion,
considers working and earning as wajib for the
people.

The Holy Prophet (S) states: "It
is wajib upon every Muslim man and woman to
earn halal money for his or her livelihood and
subsistence[7] ."

Islam has not attached any importance to those who spend their
lives idly. Whenever the Holy Prophet (S) saw a man whose strength
and capability were surprising, he would ask: "Does he work?" If
they said: "No, he is idle.", the Holy Prophet (S) would state: "To
me, he has no respect.", meaning that an idle youth had no value to
the Prophet (S)[8].

In Islam, every individual should choose one of the many
professions and industries towards which the Almighty Allah has
guided him to choose according to his own aptitude and interest. He
should earn his living in this way, carry one of the burdens of
society on his back, and try to provide the people with
comfort.

The Almighty Allah states:

"And that man shall have nothing but what he strives
for (53:39)."

In short, Islam has made the strongest recommendations about
working and acquiring sustenance and has not disregarded the
importance of economic activities even in the most critical moments
so much so that Al-'Imam al-Sadiq (A) said to his friend Hisham:
"Even during the war, when soldiers array in line and when the fire
of battle is fanned, do not neglect your economic duty and
necessary activities for providing your subsistence and follow your
financial efforts in such difficult situations[9] .

Thus idleness due to laziness is strictly forbidden in
Islam.

Denouncement of Idleness

It is clear from what has been discussed earlier that working
and making effort is a right path that creation has provided for
man to attain his prosperity by following it. Surely, deviation
from the path of creation and nature, no matter how minor it is,
will only lead to the detriment of man. In this case, deviation
from a matter upon which the very foundation of life is established
will lead to nothing but misery in this world and in
the Akhirah.

This is why the seventh infallible Imam Musa al-Kazim (as)
states: "Do not show sluggishness and tiredness in your work or
else you will lose in this world and in
the Akhirah."

The Holy Prophet (S) has cursed those who have got used to
idleness and who put the burden of their life on the shoulders of
others.

Today, psychological and social experiments have thoroughly
clarified that most social corruptions are generated by idleness.
It is idleness that disrupts the economic and cultural activities
of the society and gives rise to all kinds of moral decadence and
superstitions.

Agriculture and Its Advantages

Farming, which is the means for providing food for the society,
is one of the most praiseworthy human professions due to its
importance. Therefore, Islam has laid down great emphasis for
choosing this profession.

The sixth infallible Imam Ja'far al-Sadiq (as) states: "Farmers
would enjoy more respectable positions than others on the Day
of Qiyamah."

The fifth infallible Imam Muhammad al-Baqir (as) states: "There
is no job better than farming and there is no benefit better than
the benefit of farming, because benevolent and malevolent grazing
animals and birds benefit from it and pray for the farmer."

The Holy Prophet (S) states: "A Muslim who plants a tree or
cultivates a land from which people, birds, and grazing animals eat
will have the reward of sadaqah (charity)."

Muslims are obliged to use their natural energy to the maximum,
i.e., to the point where one of the religious leaders states: "If
at the time when the world is to come to an end and the solar
system is to collapse any one of you has a small plant in hand, he
should plant it if he has enough time to do so[10] . This
means that the idea of the collapse of the world should not prevent
you from performing this noble deed.

'Ali (as) states: "Curse and imprecation of Allah be upon one
who has land and water, i.e., one who has natural resources at his
disposal but does not use his human skill to take advantage of them
and consequently lives in poverty and beggary[11] ."

Self-Confidence

It has been repeatedly mentioned under the section on "Beliefs"
that the general planning of Islam is that man should worship none
except Allah and should not pay homage and bow down to anyone but
He Who is the Creator of the world.

All are the creatures of Allah and receive their subsistence
from Him. No one has privileges over others except in respect of
those things which are done for the sake of Allah.

Every Muslim should have self-confidence and should take
advantage of the blessing of independence given to him by the
Almighty Allah. Man must use all the means that Allah has bestowed
on him to pass his life. He should not rely upon others and
consider a partner for Allah and worship a new idol each day.

The servant should realize that he eats his own bread and not of
the master. He should know that he receives the reward of his
labor, not the tip from his master or lord. Every employee should
believe that he receives the wages of his hard work, not the gift
and gratuity from his boss, his office, the government, or the
society.

After all, a free man should not rely on and pay homage to any
but Allah; otherwise, internally, he will have the same meanness
and servitude of polytheism that the idol-worshippers have
openly.

Finally, it should be noted that self-confidence means that man
should use his intrinsic capability in his life and should not rely
on others. It doesn't mean that he should dissociate from the
Almighty Allah and consider himself to be really effective as the
source of all hopes and desires.

The Disadvantages of Relying On
Others

Relying on others, that is, living on the support of others,
means giving up human pride, honor, independence, and freedom. It
is the source of all kinds of offences and social misdeeds which
originate from meanness and degradation.

Whoever relies on others and fixes his eyes upon this or that
person, indeed offers his will and commonsense for sale, for he
should commit flattery and should do whatever (right or wrong,
decent or indecent) they demand of him or order him to do.

He should resign himself to any disdain and scorn. He must
practice xenophilism, agree to do any injustice and oppression, and
at last consider all the limits and human laws as naught.

Asking for help in unnecessary cases
is haram in Islam. Financial contribution to the
needy, which is a part of Islamic provisions, only applies to those
needy people whose earning is less than their expenses or to those
who are disabled.

Notes:

[5] Holy Qur'an, Surah 3, Ayah 28 and Surah 16, Ayah 106

[6] the Jews, the Christians, and the Magians

[7] Bihar al-Anwar, vol. 23, p 6

[8] Al-Mustadrak, vol. 2, p 501

[9] Wasa'il al-Shi'ah, vol. 4, p 101

[10] Al-Mustadrak, vol. 2, p 501

[11] Bihar al-Anwar, vol. 23, p 19

Chapter 15
Commandments

As mentioned in the beginning of this book, the precepts and
teachings of Islam are divided into three parts: beliefs, ethics,
and commandments. After knowing Allah, we must perform actions such
as reciting salat and
observingsawm which are the signs of the worship and
obedience to Allah. Now, we would explain the precepts
of salat which would be followed by the precepts
of sawm.

Reciting Salat

The Almighty Allah states:

"What has brought you into Hell? They shall say: 'We
were not of those who recited salat' (74:42-43)."

The Holy Prophet (S) states: "Prayer is the pillar of faith. If
it is accepted by Allah, the other worships will also be accepted
and if it is not accepted, the other worships will not be accepted
either." Just like a man who removes dirt and uncleanliness from
his body by washing himself five times a day in a river, he will
also purify himself from sins by
reciting salat five times a day.

Surely, it should be known that the one, who
recites salat but attaches no significance to
it, is like the one who does not recite salat.

The Almighty Allah states in the Holy Qur'an:

"So woe to the ones who recite salat but unmindful
of their salawat (107:4-5)."

One day, the Holy Prophet (S) entered the mosque and saw that a
man was reciting salat but without performing
proper ruku' (a part of
the salat in which one bows down, genuflexion)
and sujud (the acts of prostration in
the salat or worship to Allah). The Holy Prophet
(S) stated: "If this man dies in this condition, he will not die as
a Muslim."

Thus a man should recite salat with humility
and respect. He should realize to whom he is talking while reciting
salat. He should perform ruku', sujud,
and all other actions correctly in order to be benefited by best
results of reciting salat.

The Almighty Allah states in the Holy Qur'an:

"… Surely the salat keeps (one) away from indecency
and evil… (29:45)."

Surely, this is true, for the rules of
reciting salat are such that, if observed, the
person who recites salat will never be tempted
to evil acts.

For example, one of the rules of
reciting salat is that the place where one
recites salat and the clothes with which one
recites salat should not be usurped or unlawful.
His salat is not accepted even if a single
thread of his clothes is usurped. One, who
shuns haram things to such an extent, will never
use haram wealth and property at all and will
never deny the rights of others.

Also the salat will be accepted provided that
man keeps himself away from avarice, jealousy, and other indecent
and bad qualities. It is certain that the source of all indecencies
is these bad qualities. If one who
recites salat keeps himself away from these
qualities, he will definitely be free from all indecencies and evil
acts.

If some people perform indecent deeds even though they
recite salat, it is because they do not exactly
follow the necessary rules of reciting salat. As a
result, salawat are not accepted and they do not
enjoy the excellent advantages of reciting salat.

The holy religion of Islam has attached such an importance
to salat that it has made
it wajib for every Muslim under all the
circumstances, even at the point of death. If one cannot
recite Surat al-Hamd and the
other surah, and
other dhikr (words for remembering Allah)
of salat, he should pass these through his heart. If
he is unable to recite salat in a standing
posture, he should recite salat in a sitting
position. If he is unable to recite salat even
in sitting position, he should do so in lying down. In any case,
under no circumstances a man is exempted from
reciting salat.

If one who wants to recite salat cannot face
the Qiblah (facing towards Ka'bah while
recitingsalat) in the state of war, for the fear of the
enemy, or in emergency cases, he can
recite salat without facing
the Qiblah and he should
recite salat in whatever condition or direction
he is.

Wajib Salawat

There are six wajib salawat:

(i) Al-salat al-yawmiyyah (the daily
prayers);

(ii) Salat al-ayat (the prayer of the signs
of Allah's creation);

(iii) Salat al-mayyit (the prayer for the
dead person);

(iv) Salat of wajib
tawaf (the ritual prayer of circumambulation around the
Ka'bah);

(v) Qada' (settling the salawat which had not
been performed in time) Salawat of the father
which become wajib on the eldest son upon the
death of the father; and

(vi) Salawat which
become wajib upon a person due
to: ijarah (receipt of money by him for their
recitation), nadhr (vow), qasam (oath),
and 'ahd (promise).

Prerequisites of Salat

Reciting salat, i.e. standing before Allah, expressing servitude
to Him, and worshipping Him, requires certain
prerequisites. Salat is not valid unless these
prerequisites are met. These essential requirements are:
(i) taharah(specified Islamic way of purification),
(ii) time, (iii) dress, (iv) place, and (v)Qiblah.

These prerequisites have been explained in detail here.

(I) Taharah

One who recites salat should
be tahir; that is, he should
recite salat as per the
requirements, viz: by
having wudu' (statutory ablution according to
Islamic Shari'ah) before salat, or
by wajib ghusl (taking bath
according to the Islamic Shari'ah) or
by tayammum (statutory Islamic ablution with
soil, sand, etc) and also his body and dress should not be polluted
with najasah.

Najis Substances

There are several substances which
are najis (inherently impure). They are as
follows:

First and Second: The urine and faeces (The outlet of urination
must be made tahir only by water, but the outlet
of faeces can be washed with water or cleaned with three pieces of
stone and the like provided the faeces have not exceeded the outlet
of defecation; otherwise, it will not be cleaned by anything other
than water.

It should be reminded that if faeces are not cleaned by three
pieces of stone, more pieces of stone can be used to clean the
outlet thoroughly) of animals whose meat
is haram for eating and whose blood gushes out,
meaning the animals whose blood will gush out if their blood
vessels are cut, such as cats, foxes, rabbits, etc. If the flesh of
chicken or birds or animals has become haram for
eating due to their eating faeces, then the urine and faeces of
such birds or animals are also najis.

Third: The carcass of an animal whose blood gushes out (if its
blood vessels are cut) whether its flesh
is halal or haram for eating.
But some parts of the carcass, such as its wool, hair, and nails
which are soulless, are tahir.

Fourth: The blood of an animal whose blood gushes out (if its
blood vessels are cut) whether its meat
is halal or haram for
eating.

Fifth and Sixth: All parts of the body of wild dogs and pigs,
even their hair, are najis.

Seventh: Wine and anything which intoxicates a man and is
basically in liquid form.

Eighth: Beer.

Mutahhirat (Purifiers)

Anything which purifies (and
makes tahir) najis substances is
called amutahhir (purifier which purifies
a najis). Mutahhirat are as
follows:

(i) Water is
a mutahhir which
makes tahir all najis substances
provided that the water is mutlaq (pure).
Thus mudaf (mixed) water, such as the juice of
watermelon and rose-water are not mutahhirat and
do not
maketahir the najasah. Wudu' and ghusl with mudaf water
are not valid either (There are two kinds of
water: kurr and qail (small
quantity, i.e., less
thankurr). Kurr water is a certain
quantity of water which can
make tahir anynajis object as long
as its colour, taste, and smell have not been altered.

It is
128 manns of Tabriz (Mann is
a unit of weight of approximately 3 kg.) minus
20 mithqal (unit of weight of about 4.6 g)
and is equal to 384 kg.Kurr water will not
become najis if
a najis object reaches
it. Qalil water, i.e., less
than kurr is the water which
becomes najis if
a najis object reaches it.
Its taharah is dependent upon its connection to
the flowing water or rain or the addition
of kurr water to it.).

(ii) Ground: It makes tahir the
sole of the shoes and the sole of the feet.

(iii) Sun: The najis ground and
strawmats will become tahir by the direct rays
of the sun.

(iv) Istihalah (The transformation or a
chemical change of the state of an object): In this chemical
process, the very commodity of the najis object
transforms and becomes tahir, for example, a dog that
falls in a salt lake and transforms into salt.

(v) Blood transfusion: It means the transfusion of
a man's blood or the blood of an animal whose blood gushes out,
into the body of an animal whose blood does not gush out, such as
the transfusion of man's blood into the body of a mosquito, fly,
etc.

(vi) The removal of the very najasah from the
outer parts of an animal and the inner parts of a man, for example,
if the back of an animal or the nostril of a man
becomes najis with blood, it will
be tahir after blood is removed, and there is no
need for flowing water over it.

(vii) Following: It means that
a najis becomes tahir as a
result of becoming
the najis the tahir, for example,
if a kafir becomes Muslim, his child will also
become tahir as a result of following him.

(viii) Diminishment, i.e., loss of
two-thirds of volume of grape-juice: If the
grape-juice is boiled, it becomes najis.
However, if it loses two-thirds of its volume as a result of
boiling, the remainder becomes tahir.

Wudu' and Its Precepts

It is mustahabb for a man to brush his teeth
and rinse his mouth with .clean water before
performing wudu'. . It is
also mustahabb for a man to
inhaletahir water up his nostrils.

The Instructions For Wudu'

In performing wudu', the face must be rinsed first
by taking water in the hand and wiping it over the face beginning
from the place of growing hair of head (forehead) downward to the
chin. Next, the right elbow should be rinsed by taking water in the
left hand and wiping it from the elbow downward to the
fingertips.

This procedure should also be exactly performed for the left
elbow using the right hand. Then for mash (anointing), the front
portion of the head must be anointed. Then the right foot followed
by the left foot must be anointed from the toe-tips to the upper
part of both feet with the fingers. The following should be
observed while performing wudu'.

(1) The parts of body related to wudu' must
be tahir while
performing wudu,

(2) The water for wudu' must
be tahir, mutlaq and mubah (permissible).

(3) Niyyah (intention),
i.e., wudu' must be performed for the pleasure
of Allah; and hence if someone
performs wudu' with an intention of cooling and
comforting himself or for any other purpose,
his wudu' will not be right.

(4) Tartib (the order as prescribed by
Islamic Shari'ah), that
is, wudu' must be performed in the prescribed
order. The face must be washed first, next the right hand which
should he followed by washing of the left hand. The head and the
feet should be anointed afterwards.

(5) Muwalat (performing the parts of an
Islamic act in succession without undue delay): It means
that wudu' must be performed in succession
without undue delay. One should not allow a time gap while washing
or anointing the subsequent part to the extent that the previous
part gets dried up. However, if wudu' is
performed consecutively but the moisture gets dried up due to hot
weather, the high temperature of the body, and the like,
the wudu' will be valid.

Note: While performing mash, it is not
necessary to anoint the scalp; rather it is also correct to anoint
the hair of the front portion of the head. But if the hair of other
parts of the head gather in the front portion of the head, then
these should be pushed back. If the hair in the front portion of
the head is very long, i.e., if combed, these reach up to the face,
then the root of the hair must be anointed or the hair should be
parted and the scalp must be anointed.

Mubtilat of the Wudu'

The things or acts which make
the wudu' invalid are called
the mubtilat (things or acts through which,
the salat, the sawm,
the wudu', etc become invalid). There are eight items
which render the wudu' invalid:

(i) Urination;

(ii) Defecation;

(iii) Wind or flatus (wind in the stomach or intestines) this is
when flatus comes out from the usual outlet or from an outlet that
is changed due to illness and surgery;

(iv) Unconsciousness;

(v) Drunkenness;

(vi) Falling asleep when the eyes cannot see and the ears cannot
hear; however, if the eyes are unable to see, but the ears can
hear, the wudu' will not
be batil(invalid);

(vii) Insanity; and

(viii) Janabah (major ritual impurity
or al-hadath al-akbar caused by the sexual
intercourse, or the like) resulting from sexual intercourse or by
seminal ejaculation and other things for which one should perform
ghusl. Also, istihadah (menstrual bleeding),
whenever noticed by women, makes the wudu' batil.

The Ghusl

The ghusl can be performed in two
ways: ghusl
tartibi (performing ghuslby washing the
body part by part as specified in Islamic Shari'ah)
and ghusl
irtimasi (performing ghusl by the
immersion of the whole body in water).

The ghusl tartibi should be performed in the
prescribed order, i.e., the head and the neck should be washed with
water first, then the right side of the body, and finally the left
side of the body.

For the ghusl irtimasi, one should completely
immerse h is body into the water at once.

There are two types
of ghusl: wajib and mustahabb.

The mustahabb ghusul are numerous in
Islamic Shari'ah but the wajib
ghusul are seven:

(i) Ghusl al-janabah;

(ii) Ghusl almayyit (bathing the dead
body);

(iii) Ghusl mass
al-mayyit (performing ghusl due to
touching of the dead body), i.e., if one touches a dead body after
it has become cold and before its ghusl al-mayyit, he
must perform ghusl mass al-mayyit.

(iv) Performing ghusl for the fulfilment of
a nadhr, 'ahd,
or qasam;

(v) Ghusl al-hayd;
(performingghusl after menstruation);

(vi) Ghusl
al-nifas (performing ghusl after
puerperal period); and

(vii) Ghusl al-istihadah. The first
four ghusul arewajib both for men
and women and the last three are wajib for only
women.

While one is in the state of janabah, the
following acts are haram for him:

(i) Touching the writing of the Holy Qur'an, the name of Allah,
and the names of the Prophet (S) and the infallible Imams (as);

(ii) Entering al-Masjid al-Haram and the Masjid al-Nabi in
Madinah;

(iii) Staying in other mosques and leaving something in them;
and

(iv) Reciting any one of the four suwar of
the Holy Qur'an which require wajib sajdah,
viz, the suwar of al-Najm, Iqra' Alif-Lam-Mim
Tanzil, and Ha-Mim Tanzil.

For the other precepts on janabah, hayd,
nifas and istihadah one should refer
to al-Risalah al-'Amaliyyah.

Note: Like in the case of wudu',
niyyah is also required while
performing ghusl. The body should
be tahir before
performing ghusl and there should be no obstacle
for the water to reach the whole body.

The Tayammum

If a person is unable to
perform wudu' or ghusl for
reciting salat and the like due to the lack of
time, illness, or non-availability of water and the like, he should
perform tayammum (statutory Islamic ablution
with soil, sand, etc).

Procedures for Tayammum

There are four obligatory factors in
doing tayammum:

(i) Niyyah;

(ii) Simultaneous striking both palms on soil or on something
upon whichtayammum is valid;

(iii) Drawing both palms on the whole forehead starting from the
hairline to the eyebrows and the top of the nose. It is better to
draw the hands over the eyebrows as well.

(iv) Then drawing the left palm on the entire back of the right
hand (from wrist to fingertips). Next, drawing the right palm on
the entire back of the left hand: This much is sufficient
when tayammum is performed instead
of wudu' However, if
the tayammum is being performed instead
of ghusl, one should strike both palms on the soil,
etc once again and draw the palms on the back of the hands, as
mentioned above.

The Precepts Pertaining to Tayammum

(i) The tayammum should be performed
on tahir soil. If soil is not available,
the tayammum may be performed on sand or
pebbles. In the absence of pebbles, it can be performed on stones.
In the case of the non-availability of all of these,
the tayammum can be performed on dust
accumulated at a place.

(ii) The tayammum is not valid on lime and
other minerals.

(iii) If water is sold at a high price and in case one can
afford to buy it, he is not permitted to
perform tayammum, rather he must purchase the water
and perform wudu' and ghusl.

(II) Time

The next prerequisite for reciting salat is
the time. The salawat must be recited in a
sequence. Salat al- Zuhr (noon prayer)
and Salat al-’Asr (afternoon prayer) each has a
specific and common time. The specific time for Salat
al-Zuhr is from beginning of zuhr (If
a piece of wood or a similar object is erected on a flat ground,
its shadow is cast towards the west when the sun begins to shine in
the morning. The more the sun rises up, the smaller this shadow
becomes.

The shadow becomes the smallest at zuhr or
noon. As the zuhr passes, the shadow changes its
direction and tends towards the east. The more the sun moves
towards the west, the longer the shadow gets.

Thus, when the shadow reaches the smallest length and begins to
get longer again, it indicates the zuhr. But it
should be remembered that in some cities, like Makkah, the shadow
disappears entirely at noon. In cities like this the time at which
the shadow reappears indicates the zuhr.) or noon
until the time required to recite Salat al-Zuhr.

If a person recites the Salat al-'Asr even
inadvertently at this time, it will be invalid. The specific time
for the Salat al-'Asr is the time before the
evening just enough to recite the Salat al-'Asr. If a
person has not recited the Salat al-Zuhr until
then, his Salat al-Zuhr has
become qada'

And he should recite the Salat al-'Asr. Between
the specific time of theSalat al-Zuhr and the
specific time of
the Salat al-'Asr' is the common
time for reciting the both. If one inadvertently recites
the Salat al-'Asr' before theSalat
al-Zuhr during this entire common time,
his salat is valid. And he should recite
the Salat al-Zuhr afterwards.

The Salat al-Maghrib (evening prayer)
and Salat al-'Isha' (night prayer) each has a
specific and common time. The specific time for Salat
al-Maghrib (The maghrib is
approximately 15 minutes after the sunset. It is signified by the
disappearance of the redness which appears in the east after the
sunset.) is from the evening until the time required for reciting
the Salat al-Maghrib.

The specific time for Salat al-'Isha' is the
time before the midnight (The midnight, from Islamic point of view,
is eleven hours and fifteen minutes after zuhr.) just
enough to recite the Salat al-'Isha'. If a person has
not recited the Salat al-Maghrib up to this
time, he should first recite the Salat
al-'Isha' and then the Salat
al-Maghrib.

Between the specific time of the Salat
al-Maghrib and the specific time of the Salat
al-'Isha' is the common time for reciting the both. If
during this common time, one inadvertently recites
the Salat al-'Isha' before the Salat
al-Maghrib, his salat is valid and he
should recite the Salat al-Maghribafterwards.

The time for the Salat al-Subh (Morning
Prayer) is from the beginning of true aurora or the first light of
dawn (At dawn, whiteness in the sky moves upward from the east
which is called the first or false aurora. When the whiteness is
spread, it is the true aurora and the time for
the Adhan (call) for the Salat
al-Subh, and the beginning of the time of the Salat
al-Subh.) Till just before sunrise.

(III) Dress

The third prerequisite for reciting
the salat is the dress of the person who
recites salat. The dress should meet the following
conditions:

(i) The dress should be mubah. It should be owned
by the person reciting the salat. If it does not
belong to him, its owner should be willing to let him
recite salat with it.

(ii) It should not be najis.

(iii) It should not be made of the skin of carcass, irrespective
of the carcass belonging to the animals whose meat
is halal or haram to eat.

(iv) It should not be made of the wool, hair, and the fluff of
an animal whose meat is haram to eat, but it is
possible to recite salat with a fur dress.

(v) The dress of a male person who
recites salat should not be made of silk and
gold threads. He must also not wear ornaments or dress made of gold
or silk while reciting the salat. Putting on silken
dress and using ornaments made of gold
are haram for men even while not reciting
the salat.

(IV) Place

A few conditions apply to the place where one
recites salat:

(i) It must be mubah., i.e., it should not be
usurped.

(ii) The place for reciting salat should be
stationary. If one is compelled to
recite salat in moving vehicles, such as
automobiles or ships, he may do so provided he attempts to pray
towards the Qiblah. If the direction of the vehicle
changes during the salat, one must change his
direction also accordingly so that he always faces
the Qiblah.

(iii) If the place where one recites
the salat is najis, it should not
be so wet that the moisture permeates to his dress and body. But if
the place where one puts his forehead on is najis,
the salat is batil even
though the place may be dry.

(iv) The place where one puts his forehead on should not be more
than four closed fingers lower or higher than where one puts his
knees and toes at the time of performing sujud.

(V) Qiblah

The Ka'bah, located in the holy city of Makkah, is
the Qiblah of the Muslims and anyone who
recites salat must always face
the Qiblah. But if a person, who is far away from it,
stands or sits in such a way that it is said he is
reciting salat in the direction
of Qiblah, his salat is valid.
Similarly, other acts such as slaughtering of animals must be done
while facing the Qiblah.

If it is not possible for a man to
recite salat even in a sitting posture, he
should lie down on his right side such that the front section of
his body faces the Qiblah. If this is also not
possible, he should lie down on his left side such that again the
front section of his body faces the Qiblah. If this
is not possible either, he should lie down on his back such that
the soles of his feet face the Qiblah.

If one who wants to recite salat is unable to
discover the direction of Qiblahafter a thorough
investigation, he must go by the opinion which he has from the
altars of the Muslims, or their graves, or other means available to
him.

Mandatory Acts While Reciting The
Salat

The following eleven acts are mandatory while one
recites salat:

(i) Niyyah; (ii) Takbirat
al-ihram (the first takbir,
i.e., Allahu Akbar -Allah is Great - said at the
beginning of the salat just after
the niyyah,); (iii)qiyam (the standing
erect while reciting the salat;
(iv) qira'ah (the recitation in
the salat),
(v) ruku' (vi) sujud;
(vii) tashahhud (testifying
for Tawhid of Allah and prophethood of Prophet
Muhammad (S)]; (viii) salam; (ix)tartib.
i.e., recitation of salat in accordance with the
prescribed sequence without changing the order of performance;
(x) tuma'ninah; i.e., recitation
of salat with quietude and repose; and
(xi) muwalat, i.e., reciting all parts
of salat in succession without undue delay.

Five out of the eleven items mentioned above are called
the rukns (basic parts) of
the salat. Deliberate or inadvertent additions or
deletions of therukns will render
the salat "batil" But the rest of
the above-mentioned items are not rukns. It means
that the addition or deletion of these items (other
than rukns) will not render
the salat "batil" unless they are
done intentionally.

The Rukns of The Salat

The rukns of
the salat consist of the following:
(1) niyyah,
(ii) takbirat al-ihram,
(iii) qiyam, i.e., standing erect while
saying takbirat al-ihram and also
the qiyam just before the ruku',
and (iv) ruku', and (v) the
two sujud.

(i) Niyyah: Niyyah means
that the sole purpose of the person who
recitessalat is to
seek qurbah (pleasure of Allah) to Allah and to
comply with His commands. It is not necessary to pass
the niyyah through the heart or, for example, to
mention: "I recite four raka'at (sections
of salat)
of Salat al-Zuhr with the
intention of seeking pleasure of Allah."

(ii) Takbirat Al-Ihram: The salat begins
right after Adhan (the specified wordings called
out at salat time)
and Iqamah (the specified wordings, almost
similar to the Adhan and recited after it,
before commencing thesalat),
with niyyah and saying Allahu
Akbar. Since at this point of time, several acts such as
eating, drinking, laughing, and turning the back
toQiblah become haram,
this takbir (saying "Allahu
Akbar" i.e., Allah is Great) is called "takbirat
al-ihram". It is mustahabb to raise
both the hands while saying takbirat al-ihram. By
this action, we take the Greatness of Allah into consideration and
consider other than Allah insignificant and pay no attention to
them.

(iii) Qiyam: The qiyam while
saying takbirat al-ihram and also
the qiyamjust before the ruku' is
one of the rukns of the salat; but
the qiyam or standing erect while reciting
the Surat al-Hamd and the
other surah and
theqiyam after ruku' are not
the rukns. Thus, if one forgets to
perform ruku'and remembers it before reaching ground
for performing sujud, he should stand erect and then
perform ruku'. If he
performs ruku' in a bent position,
his salat is batil because he
did not have qiyam as is required just before
performing ruku'.

(iv) Ruku': After
the qira'ah, one should bend his body in such a way
that his palms reach his knees. This action is
called ruku'. While in ruku', one who
recites salat, must say once: "Subhana
Rabbiyal-'Azimi wa bihamdih(all glory and praise is for my
Lord, the Mighty)", or he must say
thrice:"Subhanallah (all glory is due to Allah)".
After the completion of ruku', one must always stand erect before
performing sujud.

(v) Sujud: Performing
sujud means that one should lay his forehead, palms, knees, and the
tips of his toes on the ground. He should then say
once:"Subhana Rabbiyal-A'la wa
bihamdih (all glory and praise is for my Lord, the Most
High)';, or he must say
thrice: "Subhanallah (all glory is due to
Allah)". After completing the first sajdah, he must
sit before performing the second sajdah and
repeating the previous recitation.

The forehead must be laid on the ground or on something growing
from the ground. Sujud is
not ja'iz (permissible) on foodstuffs, clothing
materials, and minerals.

Tashahhud and Salam

If the salat consists of two raka’at one
should stand up after performing two sujud and
should recite
the Surat al-Hamd and the
other surah. One must then
perform qunut [After the recitation of
the Surat al-Hamd and the
other surah in the
second rak'ah of the salat, one
holds his palms before his face and recites
any dhikr and supplication that he wishes.

For example, he may say: "Rabbana atina fiddunya
hasanah wa fil-Akhirati hasanah waqina 'adhabannar (O our
Lord grant us goodness in this world and the Hereafter and save us
from the torment of the Fire)."] and
recite tashahhud [The following should be
recited in tashahhud: "Ashhadu an la ilaha
illalah, wahdahu la sharika lah, wa ashhadu anna Muhammadan 'abduhu
wa rasuluh, allahumma salli 'ala Muhammadin wa ali
Muhammad (I bear witness that there is no god except
Allah; He is One, for Whom there is no partner; I bear witness that
surely Muhammad (S) is His servant and His Prophet; O Allah shower
Your blessings on Muhammad (S) and his progeny.)"]
and salam [The following should be said
in salam:"Assalamu 'alayka ayyuhan-Nabiyyu wa
rahmatullahi wa barakatuh; assalamu 'alayna wa 'ala
'Ibadillahissalihin; assalamu 'alaykum wa rahmatullahi wa
barakatuh (May peace be upon you, O Prophet (S), and
mercy and blessings of Allah. May peace be upon us and on all
servants of Allah who guard against evil. May peace be upon you all
together with mercy and blessings of Allah.)"]

After ruku' and both the sujud.
If the salatis of three raka'at, one
should stand up after reciting tashahhud and
must recite the Surat al-Hamd only
or must say: "Subhanallahi walhamdu lillahi wa la ilaha
illallahu wallahu akbar (All glory and praise to Allah,
and there is no god but Allah, and Allah is Great.)" three times,
performruku' and two sujud and
recite tashahhud and salam. If
the salat consists of
four raka'at, one must perform the
fourth rak'ah like the
third rak'ah and
recite tashahhud and salam.

Salat Al-Ayat

The Salat
al-Ayat (the salat of Allah's creation
or signs) becomes wajibunder any one of the four
following conditions: (i) solar eclipse; (ii) lunar eclipse,
although it may be partially eclipsed and even though it may not
create fear among the people; (iii) earthquake, although it may not
create fear for anyone: (iv) thunder, lightning. Red and black
winds or storms, and the like which create 'fear among most
people.

The Procedure for Reciting The Salat
Al-Ayat

The Salatal-Ayat consists of
two raka'at There are
five ruku' in eachrak'ah. The procedure
for reciting Salat al-Ayat is as follows.
After nuyyahand saying takbirat
alihram, one should recite
the Surat al-Hamd and another
complete surah. He must then
perform ruku'. Standing erect at this point, he
should once again recite
the Surat al-Hamd and
another surahand perform ruku'. This
procedure should be repeated five times. After the completion of
the fifth ruku', he should stand erect and then
perform twosujud. At this point, the
first rak'ah is completed. He should then stand
erect and perform the second rak'ah exactly as
the first one. The Salat al-Ayat is completed
after the recitation
of tashahhud and salam.

In the Salat al-Ayat, after the niyyah,
takbirat al-ihram, and reciting theSurat al-Hamd, it
is possible for the one who is reciting
the salat to divide the Ayahs of
a surah into five parts and read one Ayah or
more before performing ruku'. He should then stand up
and recite the second part of the partially
read surah without reciting
the Surat al-Hammd. Then he should
perform ruku'. He should exactly follow this
procedure until the fifth ruku'and he must complete
the surah by then. Afterwards, he must
perform ruku'and two sujud. The
second rak'ah of the salat is
performed exactly in the same manner as the first one.

The Salat of A Traveller

A traveller must recite two raka'at instead
of his four rak'ah salawat under the following six
conditions:

(i) His journey must cover not less than
eight farsakhs (each farsakh is
of about 5.6 kilometres). Alternatively, if his going covers
four farsakhs and his returning equals to
four farsakhs.

(ii) He must have the intention to travel
eight farsakhs prior to the start of his
journey.

(iii) He must not change his mind in the course of his
travel.

(iv) His journey should not be undertaken with an intention of
committing a sin.

(v) He must not be a traveller by profession. Thus, a person
whose profession requires travelling (like a driver) must recite
his salat completely. However, if he stays in
his house for ten days, for his three journeys, he must recite his
4-rak'ah salawat as qasr (reciting
two raka'at instead of 4-rak'ah
salawat).

(vi) When he reaches the limit of
the tarakhkhus (seeing off), i.e., he reaches a
distance, from his hometown or from a place where he has intended
to stay for ten days, from where he can neither see the walls of
the city nor hear the Adhan of the city.

Salat Al-Jama'ah (Congregational
Prayer)

It is mustahabb for all Muslims to
recite al-salat alyawmiyyah in the form
of salat al-jama'ah.
The thawab (Allah's reward) for salat
al-jama'ah is several thousand times more than
the thawab for
the salat recited individually.

Conditions Concerning Salat
Al-Jama'ah

(i) Imam al-jama'ah (the leader
or imam of congregational salat)
must be a mukallaf (the one who reached the age
of maturity and thus became responsible for performing the Islamic
duties) believer, just, and born legitimately. He must recite
the salat correctly. If
the ma'mum (the follower who follows
the imam in salat
al-jama'ah) is a man, the imam of
the salat al-jama'ah must also be a man.

(ii) There should be no curtain, barriers, or obstacles between
the imam and his ma'mum, so that
the ma'mum is unable to see
the imam. But if thema'mum is a woman,
a curtain and the like are permissible.

(iii) The place where the imam stands must
not be higher than that of hisma'mum, but there is no
objection if the place is slightly higher (about the height of four
fingers or less) than that of the ma'mum.

(iv) The ma'mum must stand behind
the imam or in his row (most of
the'ulama' prefer
that ma'mum should stand behind
the imam).

The Precepts Concerning Salat
Al-Jama'ah

(i) The Ma'mum Must Recite All Parts Of
The Salat Himself, Except
The Surat Al-Hamd And Another Surah After
It. But If His First And Second Raka'atcorrespond To The Third
And Fourth Raka'at Of The Imam's Salat, He Must
Recite The Suratal-Hamd And Another Surah As
Well. If As A Result Of Reading The Other Surah, He Feels That
He Would Not Catch Up With The Imam In Ruku', He
Should Only Read The Surat Al-Hamd And Perform
The Ruku' With Theimam Simultaneously. If He Fails
To Do So, He Should Complete His Salatindividually.

(ii) The ma'mum must perform ruku',
sujud, and other parts of salatsimultaneously
with the imam or shortly after
the imam, but he must certainly say takbirat
al-ihram and recite salam only after
the imam has done so.

(iii) If one commences iqtida' or follows
the imam while he is in the state
ofruku' and catches up with
the imam in ruku',
his salat is correct and is counted as
one rak'ah of salat.

The Sawm

The sawm is one of the Furu'
al-Din (the duties to be performed according to
Islamic Shari'ah) of the holy religion of Islam. It
is wajib upon everymukallaf to
have sawm in the month of Ramadan. In order to
obey the command of Allah, from the time
of Salatal-Fajr to the time of Salat
al-Maghrib one must refrain
from muftirat (certain acts which break or
invalidate the sawm) which make the sawm
batil.

In Islam, much importance has been attached
to sawm. Islam maintains a great deal of value for
this holy act. The reward and recompense
of sawm is so vital in Islam that the Almighty
Allah without His prior specifying thethawab and the
recompense of sawm, ascribes its reward to
Himself.

The Holy Prophet (S) said that Allah stated:

"The sawm is for Me and I will give reward
for it."

With its specific characteristics,
the sawm plays an exceptionally effective role
in the liberation of man from the servitude of ambitions, carnal
desires, voluptuousness as well as in the purification of the soul
from involvement in sinful acts.

The Holy Prophet (S) told Jabir ibn 'Abdillah al-Ansari: "O
Jabir, this is the month of Ramadan and the one who
has sawm during the day and stays awake at night
to commune with Allah, abstains from
eating haram food, and guards against evils and
using abusive language, gets out of sins as he leaves the month of
Ramadan behind."

Jabir said: "O Prophet (S) of Allah, what a good news is it!"
The Holy Prophet (S) stated: "O Jabir, how demanding and exacting
are the conditions for the sawm!"

Al-'Imam al-Sadiq (as) has stated:
"The sawm serves as a strong shield against the
fire of the Hell."

Ramadan, The Month of Allah

In Islamic ahadith many praiseworthy and
interesting names such as "the auspicious month" and "the best
period for the recital of Qur'an" have been mentioned for the month
of Ramadan. But the name "the month of Allah" is the most
outstanding name and the most beautiful title which has been used
for the month of Ramadan.

In spite of the fact that every month is "Allah's month", this
month is specifically called "the month of Allah" due to its great
importance. Thus this name has in itself endowed this month with a
special superiority and a specific spirituality. In this month, the
greatest Divine Book (the Holy Qur'an) has been revealed.

With the advent of the holy month of Ramadan, Allah bestows His
servants with His blessings. A special enlightenment and serenity
generate in the spirit of man. For the worshipping of Allah, the
purification of the soul, and moral reformation, a special
preparedness becomes manifest in those who
have sawm.

On the last Friday of the month of Sha'ban, the
Holy Prophet (S) stated the following concerning the magnificence
and value of "the month of Allah".

"O people, the month of Allah, along with its blessings and
salvation, has revealed itself to you. It is a month which is
regarded as the best of all the months by Allah. Its days, nights,
and hours are the best of all. It is a month in which you are
invited to be the guest of Allah and are entitled to His favour and
generosity."

"In this month, your breathing will have
the thawab of tasbih saying"Subhanallah" (Glory
be to Allah) and dhikr and your sleeping will
have the thawab of the worship of Allah."

"If you resort to Allah in this month and worship Him, Allah
will grant your prayers. Therefore, with all your truthfulness and
sincerity and with a pure heart pray to Allah to grant you His
Divine dispensations for having sawmand reciting the
Holy Qur'an, for one who remains deprived of the forgiveness and
blessings of Allah in this bountiful and blessed month is indeed
unfortunate."

The Sawm Leads To Taqwa

The Almighty Allah states in the Holy Qur'an:

"O you who believe! the sawm is prescribed for you,
as it was prescribed for those before you, so that you may have
taqwa (2:183)."

Islam enjoins its followers to have sawm for
a complete month (during the month of Ramadan). By
having sawm for one month, Muslims prepare
themselves for the state of taqwa in its
entirety, because when a man refrains from satisfying his natural
physical desires, he can very well abstain from satisfying his
carnal desires.

In order to attain such a degree of perfection, Islam surely
does not consider only abstaining from eating and drinking to be
sufficient for the sawm, rather it orders a person
who has sawm to abstain from whatever causes
indulgence in evils and the commitment of sins or leads him to
satanic temptations and indulgence in his unruly carnal
desires.

Muftirat Which Render the Sawm Batil

Several muftirat (certain acts which
invalidate the sawm) render the sawm
batil. These include the following:

(i) Eating and drinking, although these things may not be usual
drinks or eatables such as soil or the gum of trees.

(ii) The sexual intercourse renders the sawm
batil.

(iii) Masturbation, that is, engagement in any sexual activity
which leads to seminal ejaculation.

(iv) Ascribing a lie to Allah, the Holy Prophet (S), and the
successors of the Holy Prophet (S).

(v) Allowing thick dust to reach one's throat.

(vi) Immersing the head entirely in water.

(vii) Remaining in the state
of janabah, hayd and nifas up
to the Adhan forSalat al-Subh.

(viii) Application of an enema with a liquid substance.

(ix) Vomiting, provided that it is done deliberately.

For further information, reference should be made
to al-risalat al-'amaliyyah (Islamic treatises
written by mujtahidin for use by
theirmuqallidin for performing Islamic duties).

The Bay' (Selling)

What is bay'?
The bay' (selling) means the sale and exchange
of a property with another property in a way that the owner, who is
,called "the seller" of the merchandise transfers the ownership of
his property to the other party in exchange for money, and the
other party called "the buyer" pays the money to the seller in
exchange for the merchandise.

As is evident, the bay' is considered as one
of the 'uqud (contracts) and requires two
parties (the seller and the buyer) for implementation. Thus those,
who enter into the 'uqud, must fulfil the general
conditions of the'uqud such as maturity,
wisdom, niyyah, and authority.

The Irrevocability Of Bay'

The bay' is an
irrevocable 'aqd, i.e., it cannot be revoked by
either of the contracting parties (seller or buyer) after the
conclusion of the contract.

In view of the fact that sometimes the seller or the buyer is
cheated due to his negligence or default and sustains a
considerable loss and because in such instances the irrevocability
of the contract is against the public interest, Islamic laws have
enjoined the following two commands to take care of this
sedition:

(i) Faskh al-'aqd (cancellation of contract):
When one of the parties of the contract changes his decision and
requests the revocation of the transaction, it
is mustahabb for the other party to accept his
request for the cancellation of the contract.

(ii) Khiyar al-'aqd (option for the
contract). It is a special option or a right which the dealer can
exercise to cancel the contract.

The important khiyarat (options) are as
follows:

(i) Khiyar al-majlis (option during the
meeting): Both parties reserve the right to cancel the transaction
before they disperse.

(ii) Khiyar al-ghabn (option in the case of
cheating): It means that when one of the parties to the contract is
cheated and has suffered a loss in the transaction, for example, if
the merchandise is sold at lower than its actual price or purchased
at higher than its actual price, in this case the one who has been
cheated has an option to cancel the contract.

(iii) Khiyar al-'ayb (option in the case of
defect): If after the completion of the transaction, the buyer
finds out that the merchandise is defective, he can either cancel
the transaction or demand the difference in price (difference in
price of defect less and of defective merchandise).

(iv) Khiyar al-hayawan (option in the case of
animals): With respect to the option in the case of animals such as
sheep and horses, the buyer has the option to cancel the contract
within three days.

(v) Khiyar al-shart: (option of condition): If the
seller or the buyer or both have agreed upon certain terms and
conditions in their transaction, they can revoke the transaction if
the previously stipulated terms have been violated.

The Bay on Cash, On Credit, And On
Advance Payment

The bay' is of four kinds depending on the
payment of money and the delivery of the goods:

(i) The bay' on cash: If the commodity and
its price in money is exchanged right after the contract for
transaction is finalized, it is called
the bay' on cash.

(ii) The bay' on credit: In the credit
transaction, the commodity is delivered to the buyer at the time of
transaction, but the payment of the price of the commodity is
deferred by the buyer.

(iii) The bay' on advance payment: In this
type of transaction, unlike the second type, the money is paid in
cash by the buyer, but the delivery of the commodity by the seller
is postponed.

(iv) The bay' on deferred payment and
delivery. Unlike the bay' on cash, in this type
of transaction, both the delivery of the commodity by the seller
and the payment of money by the buyer are deferred to a later
time.

The first three kinds of bay' are correct, but the fourth kind
of bay' is batil.

Confession

The importance of confession: The role of confession in
re-establishing people's rights which are being trampled upon and
are not being taken care of in a society is self-evident, because
an action - which is taken by the judicial organizations after a
great deal of efforts and pains, collecting evidence, calling the
people to witness as well as after depending on guess and
conjectures - can be substituted by confession in the easiest and
most clear way with only a few words.

In Islam, the confession has a great importance from a personal
point of view as well, because it originates from an instinct which
Islam has perfectly endeavored to revive and employ and that is the
human instinct of admiring the right which is exactly the opposite
of sensuality.

In His words, the Almighty Allah addresses those who believe in
Islam:

"O you who believe! be maintainers of justice,
bearers of witness for Allah's sake, though it may be against your
own selves or (your) parents or near relatives…
(4:135)."

The Holy Prophet (S) states: "Tell the truth, though it may be
against your own interests."

The meaning and conditions of confession: In Islamic terms, the
confession is a statement that substantiates the rights of others
on the confessor, for example, one who confesses might say: "I owe
one thousand Rials to such and such a person."

The confessor must be mature and sane. He should confess out of
his own free will. Thus the confessions of a child, an insane
person, an intoxicated person, an unconscious person, a person who
is asleep, and the one who is forced to confess are not correct and
valid.

Eatables and Drinkables

In the holy religion of Islam, anything which could be eaten and
drunk is known as "halal" except a few of them,
some of which are mentioned in the Holy Qur'an and some others in
the ahadith of the Holy Prophet (S).

The exceptional cases of haram eatables and
drinkables are limited to two types: animate or animals and
inanimate or soulless.

First Type: Animals

Animals are of three types: aquatic animals, land animals, and
birds:

Aquatic animals: From among animals living in water only aquatic
birds and fish with scales are halal to eat. The
other aquatic animals such as eel, dogfish, tortoise, seal,
porpoise, and the like are haram to eat.

Land animals: These animals are classified into two groups:
domestic and wild.

The meat of domestic animals such as sheep, goat, cow, and camel
is halalfor eating. The meat of horses, mules, and
donkeys is also halal, but eating their meat
is makruh. A part from these, other domestic animals'
meat such as of dogs and cats is haram.

Among wild animals, cows, rams, wild goats, zebra, and dear
are halal; however, the remaining wild animals that
are beasts or that have talons such as lion, leopard, wolf, fox,
jackal, and rabbits are haram to eat.

Birds: The meat of the birds that have maws and gizzards or that
flap their wings while flying but do not have talons such as hens,
pigeons or doves, turtledove, and francolin
are halal to eat, but the meat of the rest of
the birds is haram for eating. Some special
species of locusts or grasshoppers are lawful (for further detail,
one should refer to al-risalat al-'amaliyyah.).

Note: The halal meat of
the above-mentioned animals and birds depends upon
their tadhkiyah (slaughtering animals according
to Islamic Shari'ah), i.e., they should be
slaughtered according to the Islamic method as explained
in al-risalat al-'amaliyyah.

Second Type: Inanimate Objects

There are two kinds of soulless or inanimate objects: solids and
liquids.

(i) Solids

(a) The carcass: The carcass of any animal, whether its meat
is halal orharam,
is haram for eating.
Also najis objects such as the excreta of
animals whose meat is haram to eat, as well as
those eatables which have become najis through
contact with najis objects,
are haram to eat.

(b) Soil

(c) Fatal poisons

(d) Objects which are repugnant to man such as the excreta of
animals whose meat is halal to eat, their nasal
mucus, and anything found in their intestines
are haram. Similarly, fifteen parts and organs of
animals, whose meat is halal to eat,
are haram for eating (for further details, one
may refer to al-risalat al-'amaliyyah).

(ii) Liquids

(a) Any type of intoxicating drink
is haram for drinking, even in a small
quantity.

(b) The milk of animals, whose meats
are haram to eat, such as of pigs, cats, and
dogs is haram to drink.

(c) The blood of any animal whose blood gushes out (when its
blood vessel is cut.).

(d) Najis liquids such as the urine and semen
of any animal whose blood gushes out (when its blood vessel is
cut).

(e) Liquids in which one of the najis things
is mixed.

Note: The haram eatables
and drinkables are haram when there is
noidtirar (emergency or compulsion). In cases
of idtirar (such as the health conditions of a
person who will die of hunger if he does not
eat haram food, or one who is afraid of illness
or its aggravation, or one who, due to the intensity of his
weakness, would fall behind his fellow-travellers and would die),
one is authorized to have haram eatables and
drinkables only as much as is necessary to remove
his idtirar. This does not hold good in the case of a
person who leaves his country for the purpose of robbery or
rebellion against the Islamic government and faces
an idtirar in the course of his journey.

Important Note

Personal hygiene is one of the primary duties of man. Every
individual can easily realize its importance with his Allah-granted
commonsense.

The effects of various kinds of eatables and drinkables in
maintaining personal health are very clear and evident.
Furthermore, these have noteworthy effects on the morale and ethics
of man, as well as in his social associations. There is no doubt at
all that the mental conditions of a drunken person are not like
those of a sober one and that their social behaviours are not
identical. Or for example, if someone becomes accustomed to eating
and drinking disgusting things, he will naturally produce an effect
on his personal and social life and this effect is intolerable for
common men.

Therefore, with his Allah-granted nature, man realizes that he
must observe certain limitations in eating food. He should not eat
each eatable or drink each drinkable. The Almighty Allah Who,
according to His explicit wording in the Holy Qur'an, has created
everything that is on the earth for man, Who Himself is not in need
of man and the means of his life, and Who is All-Knowing and
All-Seeing than others concerning the good and the bad of His
creatures has declared some of the eatables and
drinkables halal and some
others haram for the benefit and prosperity of
man.

Al-'Imam 'Ali al-Rida (as) has stated: "Allah has not declared
any eatable or drinkable halal, unless it is to the
benefit and for the welfare of man, neither has He declared
any haram, unless it is the source of man's
detriment, death, and corruption."

The philosophy behind forbidding some of
these haram eatables and drinkables is quite
clear for those who have a pure understanding. The detriment caused
by. Some of them and the reason for their
being haramhave been gradually revealed to us through
scientific investigations.
Regarding haram eatables and drinkables whose
philosophy for being haram has not yet become
available to us, it cannot be said that these philosophies will
never become clear to us.

Even if their philosophies do not become clear to us, it cannot
be said that they are actually devoid of any wisdom and expediency.
But since these policies originate from the Holy Presence of an
Infinite Knowledge, it can positively be said that these contain
the best and most effective wisdom and expediency, even though we
may fall short of understanding them due to our narrowmindedness
and the limitations of our scientific means and equipment.

The Ghasb (Usurpation)

Taking the property of another person and owning it without any
legitimate reason of possession and forcibly occupying the property
of another person in order to benefit from its profits without the
intention of legally claiming it as one's own property is
called ghasb (usurpation) according to
Islamic Shari'ah.

Thus, the ghasb means exercising control over
the property of others without having any legitimate means of
control such as bay', rent, or permission.

It becomes quite clear that the ghasb is an
indecent act which violates the very principle of ownership. .lust
as the principle of ownership plays an effective role in t he
establishment and survival of the society,
the ghasb ruins and brings the society to a
standstill.

Possession of a property and ownership will become invalid if
the influential people of a society decide to gain control over the
produce and output of the labor of the weak and the subordinates.
Thus the idea of the transgression of the influential people over
the personal rights of the helpless people would become predominant
in the society. Consequently, in this situation, the subordinates
and the weak will embark on any kind of submission, dishonor, and
disrespect in order to benefit from the output of their efforts and
endeavors. Thus the human society will be converted into a market
in which the slaves are bought and sold and the laws and policies
of the society will become entirely invalid and will be replaced by
coercion and oppression.

This is why Islam has formulated strict policies for the usurper
and considers usurpation a mortal sin.

According to the explicit wording of the Holy Qur'an
and ahadith, any kind of sins other
than shirk may be forgiven by Allah and any kind
of sins including shirk may be forgiven
after tawbah (repentance), but whoever has a
record of usurpation and infringement upon the rights of the
people, will never have any hope for salvation from being called to
account by Allah and from the remuneration of his deed without
being forgiven by the persons who possessed these properties and
rights.

Some of The Precepts Concerning
Ghasb

(i) It is wajib for the usurper to
immediately give back the usurped property to its original owner.
If the owner is not alive, the usurper must deliver the usurped
property to his heirs, even if doing so may be a heavy loss for the
usurper. For instance, if one forcibly seizes the stones or pieces
of iron belonging to someone else and uses them in the foundation
of a building worth hundreds of thousand times more than the stones
and the iron, he should excavate the foundation and pull out the
usurped stones and iron to give them back to the original owner,
unless the owner agrees to accept the price of the commodity. As
another example, if one usurps
ten manns (each mann is of
three kilograms) of wheat and mixes it with
ten kharvars (each kharvar consists
of one hundred manns) of barley, he should pick out
all the wheat from the barley and return it to its original owner,
unless he accepts to take the price of wheat.

(ii) If any defect develops in the usurped property, the usurper
must not only return it to its owner exactly as it was on his
usurpation, but he must also indemnify for its losses.

(iii) If the usurped property is lost, the usurper must pay its
price to the rightful owner.

(iv) If the usurper squanders a part of the profits of the
usurped property without using it himself, he will be responsible
for the said profit. For instance, if a person who usurps the
rental car of another person and puts it out of commission for a
few days, he would be responsible for the loss incurred.

If the usurper gains profit from the usurped property, for
example, if he nourishes a usurped sheep with good fodder, so that
it becomes fat, he will have no rightful claims over the profit
rendered by the sale of the sheep. If the benefits accruing from
the usurped property are separable, for instance, cultivating a
usurped land, one should give the usurped property along with its
rent back to the original owner of the land, but the crop belongs
to the usurper.

The Shuf'ah (Preemption)

If two persons own a house or another landed property as
a musha' (joint ownership) and one of the
partners decides to sell his share to a third party, the other
partner has the right to buy his partner's share by the same
contract agreed upon and exactly at the same price set for the
third party. This right is called the right
of shuf'ah (preemption).

It is quite clear that the right
of shuf'ah has been devised in Islam to adjust
and to stabilize partnerships and to eliminate losses and other
mischief resulting from partnership of properties, for in many
cases, the possession of the property by the new partner inflicts
losses on the partner having the right
of shuf'ah or serves as the source of a series
of conflicts and disagreements due to differences of opinion or it
may be that freedom of ownership may have benefits for the one who
has the right of shuf'ah without causing any
loss for the partner who wants to sell his share. The right
of shuf'ah holds good for lands, houses,
gardens, and other immovable properties, but it does not apply to
movable properties.

Re-Cultivation of Barren Lands

The term applies to the cultivation of a land which is not used
(Whether it has never been cultivated before or it has been
cultivated at a time, or it has become demolished and entirely
fruitless due to the departure of its inhabitants or it may have
become a meadow or bamboo-field.). In any case, the re-cultivation
or development of barren lands is considered as one of the good
deeds in Islam. In addition to serving as a means of ownership, the
re-cultivation of barren lands will also lead
to thawab.

It is related from the Holy Prophet (S): "He who cultivates a
barren land is entitled to the ownership of that land." Al-'Imam
al-Sadiq (as) is quoted as saying: "Any group of people who develop
and cultivate a land will have the preference and that land will
belong to them."

In Islam, barren lands belong to Allah, the Prophet (S) and the
Imams (as) (i.e., they belong to the Islamic government) and are
considered asanfal (spoils).

Waste lands and barren lands can be cultivated and owned under
the following specific conditions. From among the people who
cultivate a land, whoever takes the lead will have the priority of
ownership. The conditions are as follows:

(i) Permission from the Imam (as) or his deputy.

(ii) The land must not have been fenced with stones, or
demarcated, or the like by anyone else in advance.

(iii) The land must not be within the limits of the property of
others, such as the borders of rivers, the soil under the wells,
and the boundaries of plantations.

(iv) The land must not be a free land, such as demolished
mosques and endowments, or it must not be designed for the use of
all Muslims, such as streets and roads.

Note: The development and cultivation of
lands is based on a general understanding. Thus if the general
understanding admits that a certain person has developed such and
such a land, then that person's ownership will be established.
Certainly, the development of a land varies according to various
objectives, for instance, in agriculture, the development of a land
is made by ploughing and grooving it and in the case of
construction, it is done by constructing walls around the land.

(v) It is permissible for everybody to derive a benefit from the
open mines - which require no excavation and exploitation - to the
extent which meets their personal needs. If benefiting from such
mines requires excavation, drilling, exploitation, and other
technical operations that are required for the excavation of gold
mines, copper mines, and the like, the person who has taken pains
in embarking on the excavation and exploitation of the mine will
have the right of ownership.

(vi) Large rivers are jointly owned by the Muslims. In the
utilization of streams and the water of snowfalls and rain, pouring
down from mountains, whoever is closer and nearer to them will have
priority over others.

Luqtah (Picked Up Article)

Any article which is found and whose owner is not known is
called luqtah (picked up article).

(i) Any item which has been found and whose owner is not known
and whose price is less than the price of
one mithqal of silver, can be kept and possessed
by the one who finds it. If the picked up item is worth more than
one mithqal of silver in value, it should not be
picked up. In case it is picked up, the finder should search for
its owner through the normal channels for one year. If the owner is
found, he should give the item to him but if the owner is not
found, the finder should give the item to the poor on behalf of its
owner as sadaqah.

(ii) If an item is found in ruined places having no inhabitants
or if it is found in caves, or in barren lands having no owner, it
will belong to the finder.

But if it is found in a landed property, the finder should make
enquiries from the land's former owners. The found item should be
given to the former owners upon their presentation of some sort of
identification to indicate that they had hidden it there;
otherwise, the item will belong to the finder.

(iii) If an animal is found whose owner is not known, it will be
treated asluqtah.

(iv) If a baby is found whose guardian is not known, it would
be wajib kifa'I (an obligatory duty of all
Muslims but it suffices when performed by someone) for every Muslim
to pick up and bring it up.

(v) If a stolen item is entrusted to a person, it will be
considered as luqtah and it should be restored
to its original owner, but it cannot be returned to the thief.

Chapter 16
Glossary of non-English Terms

Adhan the specified wordings called out
at salat times, the call
for salat

'adil just

'ahd promise

Ahl al-Bayt (as) Prophet Muhammad (S), Hadrat
Fatimah (as) and the Twelve infallible Imams (as)

Ahl al-Kitab the followers of the Divine Books
(the Jews, the Christians and the Magians)

Akhirah the world Hereafter

'alim (pl. 'ulama') Islamic
scholar

Amin may Allah it be so

Amir al-Mu'minin Commander of the Believers,
al-'Imam 'Ali (as)

al-amr bil-ma'ruf enjoining the lawful acts

anbiya' (pl. of Nabi) prophets

anfal spoils

ansar helpers, friends

'aqd (pl. 'uqud) contract

'asr afternoon

Ayah (pl. Ayat) Qur'anic verse

Banu Hashim family of Hashim

Al-Bi'that al-Nabawiyyah appointment of
prophethood

batil invalid, incorrect

bay' selling

dhanb kabir mortal sin

dhanb saghir venial sin

dhikr words for remembering Allah.

farsakh a measure of distance of about 5.6
km

faskh al- 'aqd cancellation of contract

fiqh Islamic jurisprudence

Fir'awn Pharaoh

Furu' al-Din the duties to be performed according
to Islamic Shari'ah.

ghadir pond

ghasb usurpation

Al-Ghaybat al-Kubra the Great Occultation of
al-'Imam Muhammad al-Mahdi (as)

Al-Ghaybat al-sughra the Short Occultation of
al-'Imam Muhammad al-Mahdi (as)

ghusl (pl. ghusul) taking bath
according to the Islamic Shari'ah

ghusl
irtimasi performing ghusl by the
immersion of the whole body in water

ghusl mass
al-mayyit performing ghusl due to
touching of the dead body

ghusl al-mayyit bathing the dead body

ghusl
tartibi performing ghusl by washing
the body part by part as specified in
Islamic Shari'ah

hadath condition
requiring ghusl or wudu'

al-hadath al-akbar condition
requiring ghusl

al-hadath al-asghar condition
requiring wudu'

hadith (pl. ahadith) Tradition

Al-Hajar al-'Aswad the Black Stone

hajj pilgrimage to Makkah, obligatory once in
lifetime for Muslims who can afford

hajj (pl. hujjaj) pilgrims who
perform hajj

halal Islamically permissible

haram sacred premises

haram Islamically prohibited

Harun Aaron

hawari (pl. hawariyyun) disciple

hayd menstruation

Hijjatul-Wada' the
last hajj performed by Prophet Muhammad (S)

Hijrah migration of Prophet Muhammad (S) from
Makkah to Madinah

Hud (as) Prophet Heber (as)

Ibrahim (as) Prophet Abraham (as)

idtirar compulsion, emergency, driven by
necessity

ijarah receipt of money for
reciting salawat and
performing siyam.

ijtihad endeavouring for the deduction of
commandments based on Islamic fundamentals

Imam (as) (pl. A'immah) infallible successor of
Prophet Muhammad (S)

Imamah succession of Prophet Muhammad (S) by
Twelve Infallible. Imams (as)

Imam al-'Asr (as) the 12th Infallible Imam of the
present time, Muhammad al-Mahdi (as)

Imam al-Huda (as)
(pl. A'mmat al-Huda [as]) the Infallible Imam of
Guidance

imam al-jama'ah the imam of
congregational salat

Injl The Bible

Iqamah the specified wordings, almost similar to
the Adhan and recited after it, before
commencing the salat

iqtida' following

'Isa (as) Jesus Christ

'isha' night

Ishaq (as) Prophet Isaac (as)

'ismah infallibility

Isma'il (as) Prophet Ishmael (as)

Isra'il (as) Prophet Israel (as)

istihadah menstrual bleeding

istihalah transformation or a chemical change of
the state of an object

ja'iz permissible

janabah major ritual impurity
or al-hadath al-akbar caused by
the sexual intercourse, or the like

Jibril Gabriel

jihad Islamic war

jizyah head tax charged from Ahl
al-Kitab in lieu of their non-acceptance of Islam

kafir (pl. kafirun) unbeliever

kafir harbi unbeliever to be fought
against

khalifah (pl. khulafa') caliph

khilafah caliphate

khiyar (pl. khiyarat) option,
right

khiyar al-'aqd option for the contract

khiyar al-'ayb option in the case of defect

khiyar al-ghabn option in the case of cheating

khiyar al-hayawan option in the case of
animals

khiyar al-majlis option during the meeting

khiyar al-shart option of condition

kubra the great

kurr water weighing about 384 kg which
does not
become najis if najasahreaches
it

luqtah picked up article

Ma'ad Resurrection

Madinat al-Rasul The city of the Prophet (S),
Madinah

maghrib evening

makruh undesirable - though not unlawful but
refraining from it is preferable

ma'mum the follower who follows the imam
in salat al-jama'ah

manasik rituals

mann a measure of weight of about 3 kg

Maryam Mary

mash anointing

Al-Masjid al-Haram the Ka'bah

ma'sum (pl. ma'sumin)
infallible

mithqal a measure of weight of about 4.6
g

mubah permissible, allowable

Al-Mubahalah cursing

mubtil (pl. mubtilat) things or acts
through which the salat, the sawm,
thewudu', etc become invalid

mudaf mixed

muftir (pl. muftirat) certain act
which breaks or invalidates the sawm

muhajir (pl. muhajirin)
immigrant

mujtahid one who is capable of deduction of
command that is based on Islamic Shari'ah

mukallaf the one who reached the age of maturity
and thus became responsible for performing the Islamic duties

munafiq (pl. munafiqin)
hypocrites

muqallid (pl. muqallidin) one who
follows a mujtahid's instructions for performing
his deeds

Musa (as) Prophet Moses (as)

musha' joint ownership, held in common

mushrik (pl. mushrikin)
polytheists

mustahabb recommended, desirable

mutahhir (pl. mutahhirat) purifier
which purifies a najis

mutlaq pure

muwalat performing the parts of an Islamic act in
succession without undue delay

nadhr vow

al-nahy'an al-munkar forbidding the sinful
acts

najasah impurity as per the Islamic laws

Al-Najashi King Negus of Ethiopia

najis inherently impure

nifas puerperal period

niyyah intention, decision

Nubuwwah prophethood

Nuh (as) Prophet Noah (as)

Al-Nuwwab al-Arba'ah the Four Deputies of Imam
al-'Asr (as)

qada' settling the salawat or
the siyam which had not been performed in time,
not performed but due

qalil little in quantity less
than kurr

qasam oath

qasr reciting
two raka'at instead of
4-rak'ah salawat

Qiyamah The Last Day

Qaysar Caesar

Qiblah facing towards Ka'bah while
reciting salat

qira'ah the recitation in
the salat

qisas Islamic reprisal

qiyam the standing erect while reciting
the salat

qunut supplication
during salat in a specific manner

qurbah seeking Allah's pleasure

rak'ah (pl. raka'at) a section
of salat

al-Risalah al-'Amaliyyah Islamic treatise written
by a mujtahid for use by
his muqallidin for performing Islamic duties

ruh soul, self, personality

Ruhulqudus Gabriel, Jibril

rukn (pl. arkan) a basic part of
the salat

ruku' a part of the salat in
which one bows down, genuflexion

sadaqah charity

salam greetings, peace, saying "as-salamu
'alaykum"

sajdah (pl. sajdahs) the act of
prostration in the salat or worship to Allah

salat (pl. salawat) prayer

Salat al-Ayat the salat of
Allah's creation or signs.

salat al-jama'ah the congregational prayer

salat al-mayyit the prayer for the dead person

salat al-tawaf al-wajib the prayer of
circumambulation around Ka'bah

al-salat al-yawmiyyah the daily prayers

Salih (as) Prophet Salih sent to the tribe of
Thamud

sawm statutory Islamic obligation of fasting

sawm al-wisal continuous fasting

Sayyidat Nisa' al-'Alamin the epithet of Fatimah
(as), the daughter of Prophet Muhammad (S) meaning the head of all
the women of the worlds

Shari'ah Divine Islamic Law

shaytan satan

Shi'i Shi'ite

shirk polytheism

Shu'ayb (as) Prophet Jethro (as)

shuf'ah preemption

Al-Siddiqah al-Kubra the epithet of Fatimah (as),
the daughter of Prophet Muhammad (S) meaning the most strictly
veracious

sirah Life-style, conduct, character

subh morning

surah (pl. suwar) Qur'anic
chapter

tabligh (pl. tablighat)
communication, propagation, dissemination

tadhkiyah slaughtering animal according to
Islamic Shari'ah

taharah purity, specified Islamic way of
purification

tahir pure as per
Islamic Shari'ah

takbir saying "Allahu Akbar, i.e.,
Allah is Great"

takbirat al-ihram the
first takbir (saying Allahu Akbar)
said at the beginning of the salat just after
the niyyah

taqiyyah concealing one's true beliefs when life
is in danger

taqlid following a mujtahid in
practising Islamic laws

taqwa piety, guarding against evil

tarakhkhus the limit of the tarakhkhus (seeing
off) is a distance at which neither the walls of the town are
visible nor Adhan is heard

tartib the order or sequence as prescribed by
Islamic Shari'ah

tasbih to say "subhanallah, i.e.,
Glory be to Allah" as a dhikr

tashahhud testifying
for Tawhid of Allah and prophethood of Prophet
Muhammad (S)

tawbah repentance

Tawhid Oneness of Allah, monotheism

Tawrat The Old Testament

tayammum statutory Islamic ablution with soil,
sand, etc

thawab Allah's reward, spiritual reward

Ulul 'Azm Anbiya' arch-prophets

Ummah Islamic people, Islamic Nation

Ummi unschooled (by human beings), untaught

Usul al-Din the fundamental principles of
Islam

wahy divine revelation

wajib (pl. wajibat) obligatory,
incumbent

wajib kifa'i an obligatory duty of
all Muslims but it suffices when performed by someone

wilayah Islamic jurisprudential guardianship

wudu' statutory ablution according to the
Islamic Shari'ah

zuhr noon

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png
Jslamic
Ceachings

in Brief
-

fllameh Muhammad Husayn Tabatabai

xkp

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

