
    
      [image: Cover]
    

  

[image: IslamicMobility]

Tradition of Mufaddal

Mufaddal ibn `Umar - XKP


Published: 2012

Tag(s): "human beings" narrations mufaddal islam shia imam
jaffer sadiq biharulanwar tradition bihar fah xkp hadith sayings
geography nature environment animal humans


Chapter 1
Preface


In the Name of Allah the Beneficent
the Merciful.

All Praise is due to He Who Created, without Himself having been
created.

 

I consider myself very fortunate at having been presented with
the opportunity of typesetting and the re-organisation of this book
which was first published by the P.E.T. publications of
Pakistan.

The reason why this has been carried out is because the original
publication which was translated by Muhammad Ibrahim or Narowal in
1966, was found to contain too many errors, so as to call for
republication.

I have tried to use the original translation as far as possible,
and avoid the translator's explanation as much as possible in order
to present the translated version of the tradition, as I believe it
should have been.

I have been informed that P.E.T. has consented to have this book
republished, and I am very much thankful to them for that. May
Allah (swt) increase their heavenly rewards.

I would like to assure all parties that there is no financial
motivation behind this publication, and that it has been done
solely for seeking the pleasure of the Almighty.

I would also like to thank brother Amirali Lakha and brother
Ibrahim Rashid who allocated to me this task, for publication.

Servant of God

Bashir Alidina


Chapter 2
Background


In The Name of Allah, The Beneficent
The Merciful

Muhammad Ibn Sanan relates that Mufaddal Ibn Umar narrated to
him thus:

 

"One day after the Asr prayers, I sat between the pulpit and the
sepulchre of the Holy Prophet (s.a.w.), contemplating on the
exalted excellences with which Allah (swt) had endowed our Lord
Sayyed Muhammad Mustafa (saw) of which the generality of the Ummah
had no apperception, nor that of his supreme eminence, perfect
merit, and his outstanding grandeur.

While I was absorbed in such thoughts, there arrived Ibn Abi Al
Auja, an atheistic pagan and took his seat within my hearing
distance. A comrade of his followed him and sat attentive to
him.

Ibn Ali Auja started the conversation with the remark, "The
occupant of this sepulchre has attained unique eminence to the
entirety of elevated honour in all his accomplishments." His
comrade, adding an affirmation said: "He was a philosopher and made
a mighty claim supported by miracles that confounded common sense.
The wiseacres dived deep in mind's depths to penetrate the
mysteries thereof, but all in vain. When his mission got accepted
by the cultured, the erudite and the learned, the people in general
entered the fold of his faith host upon host. The places of worship
and the mosques of all the places wherever the call to his
prophethood reached, began to ring loud and clear with his name
side by side with that of the Almighty Allah, without any
distinction of sea and land, mountain or plain, not once but five
times a day during the Adhan and Iqamah. He got his name attached
to that of Allah (swt) with the express object of perpetuating his
memory and to keep his mission dynamic."

Ibn Ali Auja remarked, "Leave aside the mention of Muhammad
(saw) about whom my reason is astounded and my thoughts are
bewildered. Let us talk about the reality at the basis of the
people's acceptance of the faith of Muhammad (saw) - the Sustainer
of the universe. Is there such a Being or not?"

Then he referred to the genesis and creation of the vast
assortment of the universe. He made the preposterous claim that no
one had created them and there exists no Creator, nor Designer, nor
Renovator. The universe had been by itself in existence and will
continue to exist as such ad infinitum.

I was outraged to hear this and said to him, "O disbeliever! Do
you disbelieve in the faith of Allah (swt) by totally denying the
existence of Him, who created you in such comeliness, transforming
you from one state to another, till you arrived at your present
form? Had you just considered about your own self and had your fine
percipience helped you truthfully, you would have recognised in
your own soul such obvious proofs of the existence of the Almighty
Allah, the signs of His All comprehending sustenance and the
evidence of His boundless workmanship."

He said: "We would discuss this issue if you can marshal well
founded cogent arguments, which we will admit, otherwise you have
no right to interpolate without a ken for polemics. If you are of
the company of Ja'far Ibn Muhammad (a.s.), it does not behove you
to talk in the strain that you do, for his is not this mode of
address, nor does he argue with us in such impropriety. He has
heard more of our words than you have done, but he has never used
any impropriety, nor has he ever retorted aggressively. He is very
forbearing, dignified, reasonable and of mature intellect. He is
never harsh nor touchy. He listens to our talk very attentively. He
invites our arguments, so much so that when we have exhausted our
armoury and we think to have silenced him, he, with a brief resume,
stultifies all our reasoning and dumfounds us, so that we are left
without a plank to answer the arguments of the revered personage.
If you are of his company, then talk to us in the same strain."

At this, I came out dejected and thoughtful because of their
disbelief in Allah (swt) and the consequent tribulation of Islam
and its votaries, because of their disbelief and a presumption of
the meaninglesness of this universe.

I betook myself to my master, Imam Ja'afar Al Sadiq (a.s.). On
seeing me dejected, he asked me the reason thereof. I related to
him the conversation of those atheists and the way I had tried to
rebut their arguments.

He told me to come the next day when he would disclose to me the
immense ingenuity of the Almighty Artificer manifested in this
entire universe comprising the animals, the birds, the insects, all
living beings whether of the animal or the vegetable kingdom, trees
bearing fruits or trite and fruitless ones, the edible and
non-edible vegetables - such description of ingenuity as would be
an eye-opener for those who would welcome instruction, a solace for
the believers and confounding for the heretics.

 

 


Part 1

First Session - The Human Being


At dawn I presented myself, and after duly getting admittance,
respectfully stood before his august presence, and took my seat
upon being offered. Then he (as)moved to the closet whereto he
often repaired in solitude. I also rose up and on being ordered,
followed him. He entered the closet and so did I. He took a seat
and I got down before him.

 

He said, "Mufaddal! I feel that you have had a lengthy night
because of your anxiety for the morrow." I affirmed his remark
respectfully.

He began, "Allah (swt) existed before there was anything and He
will exist eternally beyond eternity. May He be glorified in that
He has made His revelation to us. To Him is due our deep gratitude
because of His gift to us. He granted us eminence with exalted
knowledge and distinguished us with brilliant status as the progeny
of Hazrat Ali (a.s.), to surpass all creations with His knowledge,
as a sacred trust with us of the subtleties of the Universe."

I requested permission to put in black and white all that poured
down from his lips, as I had the necessary writing material with
me, to which he graciously assented.

He said, "O Mufaddal! The waverers failed to grasp the mysteries
and causes underlying the genesis of the creatures, and their
intellects remain unaware of the faultless ingenuity subsisting
underneath the creation of the varied species of the sea and the
land, the level and the rough.

They became disbelievers, and because of a deficiency of their
knowledge and puerility of intellect, began quibbling inimically
with Truth, so much so that they denied creativeness and claimed
that all this universe was meaningless and vain, without any
ingenious design on the part of a Designer or Creator - a
purposeless non-entity without balance or poise.

Allah (swt) is far above what they attribute to Him. May they
perish! flow misguided they are! In their misguided blindness and
bewilderment they are like the blind people groping right and left
in a well-furnished, well-built house with fine carpets, luscious
articles of food and drink, various kinds of clothing and other
necessities of essential use, all adequately supplied in proper
quantity and placed with perfect decorum and ingenious design. In
their blindness they fail to see the building and its furnishing.
They move about from one room to ,another, advancing and
retreating. If by chance, any one of them finds anything in its
place to supply a need, and not knowing the purpose for which it is
set there and unaware of the underlying ingenuity, he might begin
to reprimand the architect of the building in his offensive rage,
whereas, as a matter of fact, the fault lies with his own inability
to see.

This analogy holds good in the case of the sect who deny the
creative factor and the argument in favour of Divine Design.
Failing to appreciate the merit of their provision, the perfection
of creation and the beauty of design, they start wandering in the
wide world, bewildered by their inability to grasp with their
brains the underlying causes and principles.

It so happens sometimes that someone among them is aware of a
thing but in his ignorance of its reality, purpose and need, begins
at once to find fault with it saying, "it is untenably wrong."

The followers of Mani (the man who founded the Zoroastrianism
sect in the time of King Shapur son of Urdsher, who believed in the
prophethood of Isa (a.s.), but denied that of Musa (a.s.), and who
believed in the duality of divinity as the creators of all good and
evil in the universe - one light as the creator of all good things,
the other darkness, as that of beasts and harmful creatures) who,
as the heretical bigots of devilry, have begun openly to propound
their heresies. Besides these, some other misguided persons have
also gone astray from the Divine favours, by merely declaring as
untenable or impossible, certain facts.

It behoves the person, whom Allah (swt) has endowed with the
gnosis of reality and whom He has guided to His faith, and who has
been granted insight to ponder over the beauty of design underlying
creation, and who is gifted with the expression of the merits of
such things, on the basis of cogent reasoning and fine distinction.
It behoves such a person to glorify the Almighty Allah consummately
as his Lord for such celestial favours, and to pray to Him for an
increase in gnosis and a steadfastedness therein, with lofty powers
of expression thereof.

He (swt) says, "I shall increase My favours, if you are grateful
and My chastisement is severe if you are ungrateful."

The structure of the universe is the foremost directive and
argument for the existence of Almighty Allah - how the parts
thereof have been set together and been possessed of elegant
workmanship and design. An appropriate mood of contemplation with
reason focused on individual parts will disclose that this universe
is comparable to a house furnished with all articles necessary for
human beings.

The sky is like a canopy; the earth is spread like a carpet,
while the stars set in stratum upon stratum, appear as lamps alight
in their places. The gems are treasured as if the house has lots of
collections. Besides these, everything is readily available to meet
individual needs. Man, in this world, is like the masterful owner
of the house, having in his possession everything therein.

And there exist the different plant species available for
meeting; individual needs - some as fodder for the animals, others
as drugs for human beings; some merely for ornaments, some to
supply fragrance to man for his recreation; some as drugs for
animals, some as nutriment for man; some for birds only and others
for the quadrupeds alone and so on. Different species of animals
have been allotted functions for particular exigencies and
interest.


Chapter 3
Creation of Man


We now start with a description of the creation of Man before
you to learn a lesson there from. The first step in the creation of
Man refers to the state when the embryo in the womb is adjusted,
though it is confined within three distinct kinds of coverings and
three kinds of darkness. The first being that of the outer wall,
the second of the womb and the third of the placenta. This is a
time when the embryo can neither manage its nutrition nor ward off
any harm from itself.

The menstrual flow is diverted to serve him as nutriment, just
as water carries nutriment to the plants. So this process goes on
until such time as his constitution is perfected, the skin over his
body gets tough enough to withstand the atmosphere -so that it does
not receive any harm from the air - and his eyes get capacity to
withstand light. When all this is accomplished, its mother gets
labour pangs, which severely shake her to uneasiness, culminating
in the birth of the infant.

With the birth of the infant, the menstrual flow which served as
nutrition in the womb is diverted to the mother's breasts. Its
taste is altered, as well as its colour, and it becomes a nutriment
of quite a different kind, which exactly suits the temperament of
the infant, as and when it needs the same, compared with the flow
of blood.

Simultaneously with its birth, it starts moving and licking its
lips with its tongue to indicate its desire for milk. It finds its
mothers pair of breasts as luscious reservoirs hanging to provide
nutrition for it. He gets its nutrition from milk in this way until
such time as his body remains delicate, his organs and bowels soft
and weak.


Chapter 4
Teeth and Beard


As he begins to move about and needs harder food to build up a
stronger body, his molars appear to masticate food materials to
facilitate digestion. He carries on with such nutriment till
puberty.

The male grows hair on the face as a sign of manliness to gain
honour as a man, thus over-stepping the stage of adolescence and
likeness to females. A female keeps her face clean, lovely and
hairless, to preserve her freshness and comeliness, as an
attraction for the males in the service of the survival of the
race.

Can you imagine the manner in which man, through these different
stages, is led and perfected, can take place without a Designer and
a Creator? Do you think if the menstrual flow had not been diverted
to it while an embryo in the womb, would it not have been dried up
just like the plants deprived of water?

And had it not been motivated by labour pangs after it had been
matured for birth, would it not have been buried in the womb just
as living infants used to be buried in the earth? Had it not been
supplied with the suitable kind of milk, would it not have starved
to death? If it had not been fed with nutriment suited to his
temperament capable of perfecting his body, and it' his teeth had
not been cut at the proper time, would it not have been difficult
for him to feed, masticate and digest his food? And if he had not
passed through the milk-infancy, would not his body have suffered
in strength and been incapacitated for any kind of work resulting
in a permanent charge on his mother to keep her busy with only his
nature and upbringing, without time to look to a second child?

Had not his face grown hair at the proper time would he not have
stayed in the form of adolescents and the figures of females,
without any dignity or prestige like the eunuchs who have a
repulsive look in the absence of a beard?

Who else then is it, Who created man from nothingness, and Who
became the Architect of His Worth, Who is Ever-vigilant to supply
his needs from time to time?


Chapter 5
Absurdity of Atheism


If abiogenesis (spontaneous creation without specific design)
can be admitted under such conditions of regularity, then
purposeful generation and definitely balanced creation can be the
result of error ad perplexity, since these two are opposed to
abiogenesis.

Such a statement is highly absurd that order and rectitude
should come about without a Creator, and disorder and impropriety
of design and fate should suppose a Creator. He is an ignoramus who
says this, because anything produced without design will never be
exact and proportioned, while disorder and contrariness cannot
co-exist with orderly design. Allah (swt) is far above what the
heretics say.

And in case an infant was born with mature intellect, he would
have been bewildered in this world so strange to his, in an
unrecognisable environment abounding with animals and birds of
varied forms all around, which would be focussed to his vision
every moment of the day.

Consider it in the manner of a man migrating to another country
from the prison of one country. If he has a perfect intellect, you
will see him perplexed and astounded. he can neither learn the
foreign language soon enough, nor acquire the etiquette and decorum
of the place. On the other hand, one who is taken as a prisoner to
a strange land in his early days when his intellect is immature,
will soon learn the language, etiquette and manners of the
place.

Similarly, if a child had been born with mature intellect, he
would have been astounded on opening his eyes and seeing such
varied assortment, different kinds of forms, and distinctive
imagery of unity and disunity. For a long time, he would not have
understood as to whence he had come and where he had arrived and
whether all that he was seeing was a dream.

Then, if he had been born of mature intellect, he would have
felt disgusted and degraded on finding himself being carried about
in the lap, being fed with milk, being wrapped up in bandages(the
manner of the Arabs) and being laid in the cradle - all these
proceedings being necessary for the infants because of their soft
and delicate bodies.

There would not have been, if they had been born with a mature
intellect, this sweetness, nor that sweetness, nor the
considerations for the infants in the minds of the adults which
springs generally from fondling the untutored children because of'
their artlessness creating a particular attention for them. As such
he is born in this world without an understanding for anything,
quite unaware of the world and what lies therein. He views all
these things with his underdeveloped brain and inadequate
understanding, and so does not feel perplexed.

His intellect and understandings by degrees, slowly from time to
time, little by little develop, so as to introduce him gradually to
the things around and to accustom his brain accordingly in order to
habituate him thereto without further need for curiosity and
wonderment, thus enabling him to seek his sustenance serenely with
understanding and planning, to bend his efforts thereto and to
learn the lessons of obedience, error and disobedience.

And behold! There are other aspects of the matter. If the infant
had been born mature intellect with an understanding of his
functions, there would have been few occasions for the sweetness
felt in the nature of the offspring, and the exigency, under which
the parents find a full time pre-occupation with the affairs of the
young ones, would not have arisen. Love and affection, felt for
ordinary children, following the inconvenience undergone for their
sake, would not subsist between the parents and their offspring.
Because of their mature intellect, the children would not have
needed parental care. A separation would have taken place just
after birth of the infant from its parents. Even a mother or a
sister would have been strangers to him and as such within wedlock
limits.

Don't you see that everything big or small has been created on a
flawless plan without fault or error?


Chapter 6
Tears


Just see the advantage that accrues to the children from
weeping. There is a fluid in the child's brain which, if not i
drained off, may cause trouble or illness, even the loss of an eye.
The discharge of the fluid from its brain leaves it healthy and the
eyes brighter. The child is benefited by weeping, while his parents
in their ignorance, try to prevent his weeping by catering for his
wishes, not knowing the benefits thereof.

There are similar other advantages which the atheists fail to
grasp and if they could have grasped them, they would not have
denied the existence of such benefits therein. The gnostics
understand what is unintelligible to such deniers. It so happens
sometimes that the creatures know not the wisdom thereof, though it
is within the knowledge of the Creator.


Chapter 7
Saliva


The saliva dripping from the mouths of children may cause
serious derangements if not allowed to flow. This can be seen in
the case of those with an excess of saliva, who sink down to the
level of idiots, imbeciles and fools, and succumb to other diseases
like paralysis - general and facial. Almighty Allah has ordained
that this fluid should be discharged by way of the mouth to keep
him healthy in later age.

Providence has granted this boon, of the profundity of which
they are ignorant. They are allowed this respite to acquire a
knowledge of the wisdom underlying therein, so as to become
gnostic, and had these people appreciated all these boons, they
would not have stayed in sin for so long. So all ('raise and Glory
is due to Him. How Grand is His Beneficence. His blessings are for
all whether deserving or undeserving. He is far exalted above what
these misguided persons say.


Chapter 8
Sexual Organs


Just consider the male and female organs of copulation. The male
organ is capable of stimulation and increases in order to spawn the
uterus with sperm - that beings its function, being itself
incapable of developing the foetus and as such requiring the
transfer of the sperm to the uterus of the female - a deep
receptacle fit to preserve efficiently the two seminal fluids, to
develop the foetus by expanding proportionately with the increase
in its sire, to prevent any pressure on it, to preserve it till it
is strengthened and is toughened. Is it not so designed by a
Deep-seeing Designer? Have all these works of ingenuity, or these
elegant proportions come about by themselves? Allah Almighty is far
exalted above the heresy of the polytheists.


Chapter 9
General Organs


Just consider the various organs of the body, the functions each
one is required to perform and the perfection of design that
underlines each of them.

Both hands are meant to handle business, both feet are meant for
locomotion, the eyes are to see with, the mouth is to take in food,
the stomach is to digest it, the liver is to extract its nutrition
for distribution to the various parts of the body after
manufacturing the same into blood, bile, lymph and phlegm, the
orifices of the body are meant to eliminate waste products, d you
shall find that every organ, exactly fitted to perform and you its
specific functions, is constituted with perfect design." I said,
"Master! Some people believe that all this is the outcome of the
function of nature - each organ coming into existence as and when
required by nature."

He (as)said: "Just ask them whether the nature which functions
in such a well-planned and well-ordered fashion possesses knowledge
and power or is it devoid of also of intelligence and reason,
without power and without knowledge?

If they admit that it possesses knowledge and power, then what
obstructs them from a belief in the Creator? What we say 's that
all things are created by One Who is Master of Knowledge and Power.
They say that there is no Creator and yet admit that nature had
done this with ingenuity and plan. As such nature is the cause of
their creation, while they deny the Creator.

If they say that nature produces such things without knowledge
and power - not knowing what it is doing nor the power to do it -
in connection with the type and having design and ingenuity that
subsists in all phenomena, it is inconceivable that something may
be performed without the corresponding power to do it and without a
knowledge thereof. As such it is obvious that the action emanates
from an Omniscient Creator, Who has laid down as only a method
among His creation through his Omniscience, which these people call
nature. In other words, Almighty Allah has ordained a method to
produce everything according to its definite cause and
principle.

As for instance, a seed needs water to sprout - no rain no corn;
a child is born by the union of man and woman, and without this
procedure of union and insemination, no child can be born: water
evaporates to cause a cloud, the cloud is moved about by air to
give rain; there can be no rain without such a process.

These atheists took at these causes and nature as the real
Creator, denying the existence of the Creator above all these. This
is manifest error, seeing that water is lifeless, and unless it is
enlivened by the Life-giver, how can it produce corn? And how can
the sperm which is without intelligence, develop into an infant,
unless energised by the Omnipotent to create a head out of one
part, hands and feet from other parts, bones from yet another part
and heart and liver from another? Other forms of creation can be
considered accordingly.


Chapter 10
Nutrition


Just consider the nutrition supplied to the body, and the
ingenuous plan underlying it. just note that on the arrival in the
stomach, the food is processed into chyme of the physicians and the
extract is transferred to the liver by fine capillaries forming a
network in that organ. The stomach is constituted as a rectifier
for transfer of material to the liver in rectified form, to prevent
injury to that delicate structure.

The liver then takes up the extract of the nutriment taken in,
and by an inscrutable ingenuity, changes it into blood to be pumped
by the heart to all parts of the body by means of blood vessels, in
the manner of irrigation channels seen in gardens and fields
supplying water to any place required to be irrigated. All waste
products and toxic wastes are carried off to organs designed to
eliminate them, e.g. the gall bladder, the intestines, sweat glands
of the armpits and thighs etc. The bile matter goes to the gall
bladder, some matter goes to the spleen and the moisture goes to
the bladder.

Just consider the ingenuity that has gone into the building up
of the body! How well are these organs co-ordinated! How the
vessels, the intestines and the bladder etc. are organised to
collect the waste products of the body so as to prevent them from
being scattered all over the body to cause disease and
decrepitude.

Glory be then to Him Who created these organs according to a
remarkable plan and design. All Praise is due to Him, Who is worthy
of it".


Chapter 11
General Development of the Human Body


I said: "Please master! Explain to me the gradual development of
the body stage by stage till its perfection."

He (as)said, "The first stage of this development is the embryo
in the womb - invisible to the eye and inaccessible to the hand.
Its development proceeds apace, till he is perfected in body with
all organs and parts complete in every detail, the heart, the
liver, the intestines and all working parts, the bones, muscles,
fat, the brain tendons, blood-vessels, the cartillages etc. are all
fully developed.

He enters this world, and you see how he develops on together
with all his organs in proportion, preserving at the same time all
his features without any addition or diminution. There is no
disjunction of the part to accredit any insertion of flesh or
elimination of any redundant matter. The body progresses on while
retaining its well-knit form, till its maturation, whether his life
span is lengthened or shortened earlier.

Is not his profound planning and ingenuity elegantly designed by
the Omniscient designer?


Chapter 12
Excellence of Man over Animals


Just consider the excellence of man's creation over the animals.
He stands erect and sits squarely to enable him to hold things in
his hands, to acquire them with his organs, to work to plan. If man
had been hunched like animals, he could not have performed the
tasks he does now.


Chapter 13
The Five Senses


The five senses are specifically superior to those of animals in
point of constitution and efficiency so as to endow him special
merit thereby.

The eyes are set in the head as if a lamp set on a lamp post to
enable him to see everything. They are not set in the lower parts
of the feet to safeguard against injuries or accidents during work
or movement, which would have ailed them and impaired their
efficiency. Had they been set in the middle part of the body like
the belly, the back or the breast etc., it would have been
difficult to revolve them or to see things by sudden turning. The
head is the cynosure the best place for these senses in suitability
compared with any other organ.

The senses are five in number to respond to all kinds of stimuli
and to leave no stimulus undetected.

The eyes are so constituted as to distinguish between colours.
The colours would have been meaningless without such ocular
proficiency, since these colours exist as a means whereby things
may be distinguished from one another, or the eyes may get
recreation there from.

The ears are set in the head to detect sounds, which would have
been meaningless without such auricular proficiency. Similar is the
case with other senses - without proficiency of the sense of taste,
all tasteful foods would have been dull; without the sense of touch
the sensation of heat, cold, softness, hardness, would just as well
have been non-existent; and without the sense of smell, all scents
would have been inert.

And vice versa, if there be no colours, the eyes would be
ineffective. Without sound, the ears may as well be nonexistent. So
just consider how it has been ordained that there is a definite
correspondence between the sense organ and the sensation-stimulus
inter-acting mutually. We cannot hear with our eyes, nor
distinguish colours with our ears, nor smell except our nose, and
so on.

Then there are media interpolated between the sense organ and
the sensation stimulus, without which the link cannot be
established. As for example, in the absence of light to reflect
colour, the eyes fail to recognise colour, and without air to set
up sound waves, the ears would not be able to detect any sound.

Can it be then hidden, from one who has been endowed with sound
reason and one who utilises his intellect correctly, after all the
details I have given about the inter-connection between the sense
organs, the sensation stimulus, and the media linking them to
complete the process, that all this has been planned and executed
by the Omniscient Almighty Allah.

Can such propriety, such ingenuity come about spontaneously? How
can nature by itself perceive how the eye or the ear is to be
constructed, and what functions each is to perform and what medium
is to suit each as a means for correct apperception in order to
create each? Is it conceivable in the insensate nature, unless the
Almighty Designer plans them on the basis of perfect
Omniscience?

Just consider the case of a person who has lost his eyesight and
the loss he suffers in his day-to-day working. He cannot perceive
his foothold, whether his feet fall in a depression or on an
elevation, nor can he see ahead, nor can he recognise colours, nor
can he appreciate a pleasing or a forbidden face. He will not be
able to know hollow ground, nor know an enemy with a drawn sword,
nor can he undertake any of the handicrafts like writing, business
or trinket-making. His brain does suggest certain ways to enable
him to move about or take his food, without which he would be
little better than a stone at rest.

Similar is the case of a man deficient in hearing. He suffers
loss on many counts. He has no relish for conversational talk nor a
sense for pleasant or unpleasant sounds. People have difficulty in
conversing with him, he gets annoyed with self. Though alive, he is
like a dead man in respect of talking. Though present, yet he is
like a man far away unaware of any news about.

The person devoid of intelligence is worse that cattle, for even
the cattle do recognise many a phenomena unintelligible to him.
Don't you perceive that these organs, systems, intellect and
everything else required for his adjustment and without which he is
at a serious disadvantage in point of perfection of his build, are
duly provided? Have all these been produced without balance, power
and knowledge? Certainly not! They are necessarily the outcome of
definite Design and Planning of the Almighty Designer".

I asked, "Master! How is it that some people are lacking in
those organs and systems, and undergo the losses that you have
described?"

He (as)said, "It is for the admonition of the person lacking
them and other people as well. The monarch admonishes his subjects
in such ways and such admonition is hardly resented, rather it is
appreciated as a stratagem and eulogised.

The people who are thus afflicted will be recompensed after
death, provided they are grateful to Allah (swt) and turn to Him,
so munificently that all the troubles undergone by them due to lack
of such organs, will appear trivial in comparison. So much so that
if after death they are allowed the choice to return to those
troubled, they would welcome the opportunity to earn higher
recompense


Chapter 14
Systems in Pairs and Single Units


Just consider the ingenuity and balanced design underlying the
production of organs and systems in pairs or as single units. just
consider the head which is created a single unit and it is but just
appropriate not to have created it in more than one unit. A second
head would have been only an additional weight, quite unnecessary,
seeing that one piece comprises all the senses needed for man. Two
heads would have meant two parts for men. So, if he used only one
for talk, the other would have been redundant. To have used both
simultaneously for the same talk would have been meaningless as no
further purpose is served thereby.

A person would have been much handicapped in his business he has
to transact, if he had been created with one, instead of a pair of
hands. Don't you see that a carpenter or a mason would be unable to
carry on his profession if one of his hands gets paralysed? And in
case he tries to do his work with a single hand, he cannot perform
it as dexterously and efficiently as with the help of both
hands.


Chapter 15
Voice


Just consider a man's voice and conversation, and the
constitution of the organs concerned therewith. The larynx, which
produces the sound, is like a tube while the tongue, the lips and
the teeth mould the sound into letters and words.

Don't you see that a person who loses his teeth cannot reproduce
the sound of the letter 's'; he who gets his lips cut cannot
pronounce 'f', while a thick tongue cannot give the sound of* 'r'?.
A bagpipe resembles it a great deal. The larynx is comparable to
the pipe and the bag into which air is blown, corresponds to the
lungs containing air. The muscles controlling the lungs to produce
sounds resemble the fingers pressing; the air of the bag into the
pipe. The lips and the teeth which mould the sounds into letters
and words correspond to the fingers on the orifices of the pipe
giving rise to music and song. The larynx here has been regarded as
an analogue to the bagpipe by way of explanation, whereas in
reality the bagpipe is the instrument constructed on the pattern of
the natural organ, the larynx.

The organs of speech portrayed here, suffice for a correct
reproduction of the letters. These are, however, other functions
accosted to these. The larynx, for instance, is so fashioned as to
admit fresh air into the lungs for supply to the blood and heart,
which if it fails even for a moment, would result in death.


Chapter 16
Tongue and Lips


The tongue is forged as to distinguish between the varied tastes
of foods one from the other, the sweet from the sour, the purely
sour from the sweetish sour, the saltish from the sweet. The tongue
also helps to feel the pleasantness of water and food. The teeth
masticate the food to make is soft enough for easy digestion. They
also hinder the lips from being sucked into the mouth. A person who
has lost his teeth is seen to have loosely moving lips, The lips
help to suck in water, so as to allow only calculated quantity of
water to enter the stomach as required, not gorging down of its own
accord and producing suffocation in the throat, or leaving to some
sort of internal inflammation by virtue of its forceful flow.
Moreover, the two lips serve as a door to keep the mouth shut at
will.

We have explained to you the multifarious functions performed by
them and the befits accruing from them, just as the same tool may
serve different purposes. For instance, the axe which a carpenter
can use and which may be used for digging the earth and for other
purposes.


Chapter 17
Protective System


If you look at the brain, you will find it wrapped up in
membranes one upon the other to protect it from injuries and
movement. The skull protects it as a helmet against being shattered
to pieces by a knock or percussion on the head. The skull is
covered with hair like a fleecy covering, safeguarding it against
heat and cold.

Who, then, except Almighty Allah endowed the brain with such
security and protection, and Who made it the fountainhead of sense
perception, and Who made the arrangements for its extra-ordinary
protection in comparison with all other parts of the body because
of its important status in the body economy?

Just consider the eye-lid, how it is fashioned as a screen for
the eye with the eye-lashes like the strings, for raising and
lowering the screen. ,Just notice how the eye-ball is set in a
cavity shaded by the screen and hair.

Who has concealed the heart within the breast and covered it
with a screen which you call the membrane? Who has arranged for its
protection by means of the ribs, the muscles rind flesh interwoven
in such a way as to prevent anything getting to it to cause an
abrasion? Who has shaped the two holes in the throat - one for its
production of the sound situated in proximity with the lungs and
the other called the gullet leading to the stomach for entry of the
food. And who has placed a flap, the epiglottis, over the hole
leading to the larynx, to prevent food entering the lungs, which
would cause death if" not thus managed? Who has caused the lungs to
fan air to the heart indefatigably without rest to remove the
toxins that would destroy it otherwise?

Who has shaped the spinchters, controlling the outlets of urine
and stool, like the strings of a purse, to be opened or shut at
will and not be dripping all the time, automatically resulting in a
persistent nuisance in life?

Similarly there are matters which a computer may compute, but
others which men have no knowledge of, are beyond computation.

Who has given such resilience to the muscles of the stomach that
it has been commissioned to digest coarse foods? And who has made
the liver soft and tender to accept nutriment in purified and
rectified form and function more finely than the stomach? (;an all
these tasks be completed by anyone except the Omnipotent Almighty?
Can you imagine that all this can be performed by inert nature?
Certainly not! All this is the planning of the Almighty Omnipotent
Designer, Who has the fullest knowledge and has the perfect
Omnipotence in advance of creation. He is Allah, the All-knowing,
Almighty.

Just consider why the tender marrow is kept protected inside
bone tubes - just for the sake of protecting it against waste under
the influence of the sun's heat which might melt it, or that of
cold which might solidify it, which would blast life - the bone
marrow being an essential ingredient supplying; the body's needs
for energy.

And why is this circulation of blood confined in the blood
vessels, except that it should function in the body and not flow
off? Why are these nails fixed on fingers, except that they afford
protection against damage and help in better efficiency, for
without them the presence of flesh alone would not have enabled man
to pick up things with a pinch, to use a pen for writing or to
thread a needle?

Why is the ear patterned intricately as a prison-house, except
that the sounds may be carried to the membrane for detection
without damage thereto by the violence of air impact?

Why is this flesh woven over man's thighs and buttocks, except
that he may not be inconvenienced by the hardness of the floor in
sitting, as is the case of a person of thin and emaciated
constitution, unless something intervenes between him and the floor
to tone down in hardness, like a cushion or a sofa?

Who has created the human race as man and woman? It is he Who
ordained the race to flourish by the method of the union of the two
sexes or at least to maintain its numerical strength, through the
differentiation of the two sexes.

And who made him the progenitor of a generation? Surely it was
He Who implanted hope in him. Had not this desire surged in his
breast, why should there have been an urge to mutual union. Look at
the living beings reproduction among whom it is not conditioned by
union and sexuality, but is effected by a certain stage of
development of the female. They have no differentiations of male
and female at all. Can anyone, for instance, tell between the
female and male of a wasp?

And who gave him organs for action? Surely He Who made him a
worker. And who made him a worker? Sure He Who created him needy,
for man would not have worked if he had no need to fulfill. If he
did not need to satisfy his hunger, why should He have laboured,
why should he have taken to business and industry? Had he no need
to safeguard his body against heat and cold, why should he have
learnt sewing, needle manufacture, spinning, weaving, cotton
growing etc. And in the absence of all this, of what use would have
been the organs of action and the fingers? And who created him
needy? Surely he Who has created for him the factors of neediness.
And who created for him the factors of neediness? Surely He Who
took upon Himself the responsibility for supplying the needs.

Who endowed him with intellect? Surely He Who made reward and
chastisement as essential for him. He would not need intellect if
he were not responsible for reward and punishment. The Almighty
Creator endowed him with intellect to distinguish between good and
evil, having decided upon reward and punishment as essential to him
- to get the reward for goodness and chastisement for evil. The
animate beings which are not subject to reward and punishment have
no sense of good and evil, nor do they know the distinction between
the forbidden and the lawful, the condemned and the approved types
of action. They recognise, however, the factors needed by them for
survival of their species or individuality. As for instance, the
bird has the necessary recognition of an eagle as a bird of prey,
and so at its very sight takes to speedy flight; car a deer knows
well that the lion would tear him up, so at its mere sight, it
flees for life.

Who has endowed him with strategy and percipience,' Surely He
Who has gifted him with energy. And who has gifted him with energy?
Surely He Who has ordained justification of conduct on him. Who
helps him in all these undertakings, in which his plans fail?
Surely He Who deserves our highest gratitude.

Just consider what I have explained to you. Can there be such
orderliness and method in the absence of planning? Certainly not!
Allah Almighty is far exalted above what these people say.

Supposing you found one shutter of a door having a latch fixed
to it. Can you imagine it to have been fixed without any purpose?
Surely you will conclude that it is there to be joined to the other
shutter for a definite advantage. Similarly you will find a male
creature as one individual of a pair created for the female
individual for union to preserve the race.

May Allah (swt) destroy those who claim to be philosophers, but
are so purblind in their approach to such wonders of creation and
constitution that they deny in the creation of the universe the
design of the Almighty Designer and the Will of the Master
Planner.

Just look with respective eyes at the great boon of Allah, the
Almighty, in the relief of trouble after taking in food and drink.
Is it not an elegance of plan in the construction of a
house that the lavatory should be in a secluded part thereof? a In
the same way, Allah the Almighty has made the orifice for the
excreta of man in a secret place. It is not in the open
nor has it prominence, but is so situated as to be perfectly hidden
by the junction of the thighs and the buttocks with their flashy
matter. When a man needs to answer the call of' nature and assumes
the requisite posture of sitting, the orifice allows the excreta to
escape.

Just consider the teeth set in the mouth of man. Some aresharp,
which incise and sunder the food. Others are flat which chew and
pulverise. Since both types are required, he is supplied
accordingly.


Chapter 18
Hairs and Nails


Just consider and appreciate the ingenuity underlying why it is
proper to have the hair cut and the nails pared. They grow and
increase and so need to be clipped. As such they are devoid of
sensation to avoid pain to man. In case the clipping thereof had
resulted in pain, they would ether have been left to grow
inordinately and become burdensome, or pain would have been
inflicted in clipping."

I asked, "Master! Why were they not so designed as not to thrive
to an extent that their clipping would be necessary?"

He (as)said, "There are, indeed, numberless boons of Allah the
Almighty to His creatures known to them, and which if they knew,
they would be grateful for.

Know that the troubles and ailments of the body are relieved
through these hairs coming out of the pores. The fingers get relief
of their ailments through the nails. That is why a weekly clipping
of nails, shaving of head and removing of redundant hair must be
effected, so that the nails and hairs should grow fast and relieve
ailments and troubles. Ailments remain confided in the body
otherwise with consequent pains and diseases.

No hair growth is allowed on parts of the body where they would
harm man. If hair had grown inside the eyes, he would have been
blinded. If they had grown inside the mouth, would not water and
food have been hindered? If they had grown on the palms of hands,
would not the sense of touch have been impaired and would not the
same have interfered in the proper discharge of many a task, and
the recognition by proper touch. There is great ingenuity
underlying keeping certain spots of the body hairless. Could nature
have the percipience of such subtleties or can such well-designed
plans be attributed to it? Woe betide these atheists and their
dullness. This affair of creation, and see how error and harm of
the beasts and other animals, whose procreation depends upon
copulation, are similarly instanced.

You see that their entire bodies are covered with hair, with the
exception of the particular parts for the same reasons. So consider
this affair of creation and see how error and harm of methods have
been avoided while rectitude and benefit have been secured.

When these followers of Mani and those of their ilk tried to
impugn the belief in purposeful creation, they found fault with the
growth of hair on the pubis and armpits. They failed to grasp that
such growth was due to the moisture flowing to those parts. The
hair grows there just as grass grows at a place where water
collects. Don't you see how spots are prepared to collect waste
products and hold them?

Yet another strategy underlying it, is that, it affords one more
discomfort a man has to undertake, relating to his body, and he is,
so far as he is kept busy with the cleanliness of his body and the
removal of his hair, prevented from perpetrating acts of greed,
cruelty, conceit and impudence, for which he may not get the
opportunity.


Chapter 19
Saliva


Just consider the saliva in the mouth and see the wisdom
underlying it. It is so composed as to ensure constant flow to keep
the throat and the palate moist, not to allow dryness therein that
they may lead to death. Without it the food would not he chewed nor
would it flow down. All this is obvious and supported by
observation. And know that this fluid is derived from food and
getting down aids the action of the gall-bladder.


Chapter 20
Covering of the Stomach


Some ignorant debaters and half-witted claimants to philosophy
have, because of their deficient understanding and faulty
knowledge, said, "It would have been better if the belly of man had
been like a cloak to enable the physician to open it at will,
observe its contents and poke his hand inside for medical
treatment, and not as it is walled in, mysteriously hidden from the
reach of eyes and hands. The internal disorders can now only be
gauged by delicate symptoms of the examination of the urine, pulse
etc., which are not above error ant doubt to the extent that such
error in pulse and urine examination may lead to death."

Would that these ignorant claimants to philosophy and polemics
had known, that it would have removed all apprehension of disease
and death. Man would have been then infatuated with his immortality
and healthfulness, which would have rendered him wilful and
conceited. The open belly would have allowed the constant trickling
of moisture, thus spoiling his seat, bed and nice dresses; in
short, his whole living under the circumstances.

The stomach, the liver and the heart function properly because
of vital heat, which would have been disturbed by the influence of
the outside air acting through the belly under treatment, open to
the reach of the eye and the hand. This would have resulted in
death.

Don't you see that all hypothesis of the real nature of creation
and constitution are far-fetched and preposterous?


Chapter 21
Urges


Just consider the matter of feeding, resting and sex, which are
ordained for him and the expediencies underlying them. Each of them
is propelled by an urge, which give rise to a desire and an
excitation therefore. Hunger demands food which supplies life and
energy to the body and its substance. Sleep demands rest for the
recuperation of the body to remove the fatigue.

If man were to take food just for the needs of his body without
an urge from within forcing him to feed, it is possible that he
might have given way to indolence because of lassitude or pressure,
his body would have been emaciated leading to death, just as a man
puts off taking medicine which he only needs to improve his tone.
And this may have caused his death.

Similarly he may put off sleep in indolence and thereby emaciate
his body, if he aimed only thereby the rest for his body and the
removal of fatigue of his organs. If procreation were the sole aim
of sexual union, it would not have been improbable on his part to
slacken, with resulting decrease in population and final
extinction, for there are people who have no desire for progeny nor
any need therefore.

Behold, then, that very act concerning man's health and
improvement has been reinforced by an insistent urge embedded in
his nature prompting him thereto.


Chapter 22
Physical Faculties


And know that the physical body has four faculties :-

(1). The affinitive faculty - This accepts the food and pushes
it into the stomach.

(2). The retentive faculty - This retains food for the natural
processes to act thereon.

(3). The assimilative faculty - This processes food to take out
its extract for distribution to the body.

(4). The eliminative faculty - This eliminates the waste
products after the assimilative faculty has completed its
function.

Just consider the adjustment made in the body among these our
facilities. These have been organised to meet the bodily seeds as
part of the Omniscient Design.

Without the affinitive faculty, how would he have exerted after
cod, which is necessary for the upkeep and maintenance of its
body?

Without the retentive faculty, how could the food have been
retained in the stomach to be digested?

Without the assimilative faculty, how could the food have been
processed to get the extract for supply to the body without
disturbance?

And without the eliminative faculty, how could the waste
products, given off by the stomach, have been eliminated
regularly?

Don't you see how the Glorious Almighty Allah as ordained and
appointed the faculties for the functions conditioning the Health
of the body by His Consummate Skill and Supreme Will?

Let us illustrate it by an example. just imagine the body to be
a royal palace, with his servants and dependents residing herein.
'there are employees engaged in its management. One of' them is
entrusted with the task of supplying the provisions to the
dependents. The second is charged with the task of' treasuring the
same, so that it may be kept for conversion into nutrition. The
third has to process it and distribute it. The fourth sweeps the
waste products left over.

The monarch of the palace is the Omniscient Creator Almighty,
the Lord of the entire universe. The palace is man's body, the
dependents are the organs of the body, while the four facilities
are employees.

You may, perhaps, consider the explanation given by me
concerning the four faculties and their functions as redundant and
unnecessary. Yet my explanation does not follow the pattern of the
books given by physicians, nor does the tenor of my talk follow
theirs. Those people have made mention of the four faculties on the
ground that it is needed in the medical art for healing. We mention
it from the viewpoint of its need for invigorating the faith and
reformation of the recusant minds, just like my comprehensive
explanation and exemplification illustrating the Omniscient
Design.


Chapter 23
Psychological Faculties


Reflect over the faculties embedded in the human psyche and the
way they are organised to wit, deliberation, superstition, reason,
memory etc. What would be a man's plight if he were deprived of the
faculty of memory, and how much his life's affairs would be
disturbed - his economic affairs, and his business. He would not
have remembered what other people owe him and what he owes to
others, what bargains he made, what he heard and what he said. He
would not have remembered who did him a good turn and who an evil
one, what profited him and what harmed him. He would not have
remembered the path traversed by him a numberless times. He would
not have remembered anything even if he continued to learn a
science all his life, nor would he have determined upon a belief or
faith, nor could he have compared one thing with another by
analogy. In fact, he would have been outside the pare of humanity
altogether. Just see how profitable to man are these faculties.
Leaving others, just deliberate on one and the place it occupies in
our lives.

Even a greater boon that memory is forgetfulness, without which
man would not found solace in any affliction, nor would ever have
got clear of frustration, nor could have got rid of malice. he
would have failed to relish anything of the world's goods because
of insistent memories of affliction, nor could he ever have
entertained any hope of weakening of his sovereigns attention of
the envy of the envious. Don't you see how the contrary faculties
of memory and forgetfulness have been created in man, each ordained
with a definite purpose?

And those people, for instance the followers of Mani, who
believe in two opposite creators of all the universe cannot in any
case be expected to regard those two opposite entities as the
creators of these two opposite faculties, for these two faculties
possess the benefits which you see accruing from them.

Just consider the quality with which man alone is endowed and no
other creature shares it with him - modesty. Without it, no cane
would have shown hospitality to a guest, nor anyone would have
implemented his promise, nor anyone's need would have been
fulfiled, nor any goodness would have been achieved. There are many
obligations which are performed merely through modesty. He who
gives up modesty, does not concede the rights of' his parents, nor
the obligations of consanguinity, nor honour his trust, nor avoid
impudence. Don't you see how all these have been endowed in man so
fully as to benefit him and accomplish his affairs?


Chapter 24
Speech and Writing


Consider the blessing of speech, with which he is endowed by
Allah, the Almighty, which is the medium for the expression of his
inner thought and his cordial feelings springing from his
cogitation and with which also he understands the inner points of
others. Without this faculty he would have been like quadrupeds,
neither able to convey his own inner thought to others, nor to
understand the words of the speaker.

So is the case with the art of writing which is a means for
knowing the histories of the bygone people and for transmitting
those of the existing people for the generations to come. Through
the same, achievements of science and literature are preserved in
books for ages. Through the same, are preserved the discussions and
account between one man and another. Without this art, one age
would have been cut off completely from another; nor would any news
have been received from those who are away from their native
lands.

Sciences too would have been extinct. Information on morality
and etiquette would have been lost and a serious damage in the
affairs of mankind would have ensued as also in the religious
teachings and the traditions, which people need to know, and the
knowledge thereof would have been impossible.

You may, perhaps, think that this need has been fulfiled by man
with the help of his own design and intelligence. It is not
inherent in the nature of man. The same is the case of speech and
language, for this too is a matter of terminology and resolution,
determined by the people according to their mutual understanding of
talk. That is why different groups have different languages and
scripts, for instance, the Arabic, the Syrian, the Hebrew, the
Roman etc., each of which is different from the other, each having
decided upon its own terminology of language and words.

He who makes such a claim, the answer will be that though in
both these matters man's planning and action have played a role,
yet the means whereby his planning and action achieve the goal, is
a gift from the bounty of Allah Almighty, underlying therein.
Supposing he had not been gifted with the tonnage for speech, or
the intellect had not been bestowed on him to guide him to such
activity, he could never have been able to talk, and if he had not
been blessed with the palm and the fingers, it would never have
been possible for him to write.

You should learn a lesson from the animals in this behalf, who
lave neither the power to speak nor the power to write. As such it
is the principle laid down by the Almighty Creator for man's
fundamental nature as a special boon, for which whoever is grateful
shall get the heavenly rewards, while whoever denies will be
ignored, for Allah Almighty is independent of the whole
universe.


Chapter 25
Restriction of Knowledge


Consider the matters of which knowledge has been vouchsafed to
man and those of which he has not been given the knowledge. fie has
been vouchsafed the knowledge of all these matters that lead to his
good in respect of faith as well as his earthly life.

The gnosis of Allah Almighty Creator is attainable by means of
the arguments and evidence available in the existence of creation.
So is the knowledge of matters obligatory on him, for instance,
justice towards all human beings, kindness to parents, honouring
trust, sympathy towards the down-trodden etc.; the knowledge and
admission of which all nations possess naturally as a matter of
fact, whether in agreement with us or against us.

Similarly he has been given the knowledge of those things which
are beneficial to his worldly life, for example agriculture,
horticulture colonisation, cattle farming, drawing water from the
wells and the springs, herbal research for medical purposes, mining
for different kinds of precious stones, diving in the sea, the
different kinds of planning for hunting animals and birds, fishing,
industry, trade and business methods and many other things which
need it long detail, wherein lies the fulfilment of the affairs of
man's worldly life, the betterment of his religious and mundane
affairs. Such knowledge is made available to him as is best in his
interests.

Matters, knowledge whereof is out of his reach, nor does his
position demand it, are not made known to him, for example, the
knowledge of the unseen, of matters that have to happen in future
or some of the affairs that happened in the past, those pertaining
to what lies in the oceans and in the vast expanse of the universe,
or within the minds of people, the contents of the uterus etc.
People who have claimed knowledge thereof had their claims
stultified by the events following them contrawise.

So just see, that the knowledge of things given to man is
essential for his worldly and religious affairs. he has been
prevented from knowing unnecessary things to impress him with his
worth and his deficiency in both these, lies his good. Just
consider why man has not been given the knowledge of his life
span.

If he knew the period of his life on earth to be short his whole
life would have been embittered, for knowing this he would have
awaited the moment of death. His condition would have been like a
man whose assets have all been lost or are very soon to he lost.
And he might be feeling his poverty and neediness. How afraid would
he be at the expectation of the destruction of his assets and the
resultant indigence, the sorrow and chagrin he would feel at the
prospect of death would be far greater than that at the prospect of
destruction of his property, for he who loses his property ever
entertains the hope that he might get more in return and that will
provide him solace to his mind.

On the contrary, he who is convinced of the end of his life will
much more be frustrated. In case he had a long life span to live,
this confidence in his survival would have given him undue
confidence. He might be overwhelmed by pleasures and debaucheries
under the impression that he would offer penitence in the last days
of life remaining for the present in his pleasure pursuits. This is
a matter which Allah Almighty does not want from nor like in His
creatures.

Supposing you have a servant who continues to offend you
throughout the year and hopes to be pardoned against a day's or a
month's services. Surely you would not like it and this servant
will not rank with a righteous servant who is ever ready to do your
bidding.

You may raise an objection to this by saying whether it does not
happen that a man treads the path of disobedience, then he is
penitent and his penitence is accepted. Our reply to this is that
this happens only when a man is overpowered by his libido to an
irresistible extent, but all the time he is not determined on his
obedience under the impression to express penitence later on while
indulging in passions for the moment. Allah Almighty does not
forgive him out of His Infinite Mercy.

But in the case of one who is determined on disobedience as long
as he will, expecting forgiveness at a later stage, he is trying
thereby to deceive Him, Who cannot be deceived, thinking of getting
the most of the pleasures of the moment while expecting to be
forgiven because of his later penitence. There is this aspect of
the matter, too, that because of a certain pattern of life of
indulgence in pleasures which might not allow him even the
occasions for penitence particularly in old age, when the physical
body has undergone a good deal of weakness preventing him from
working up to his expectations.

And he who seeks pretexts in submitting his penitence, it may
not be possible for him under a sudden onslaught of death and so he
may leave the world impenitent. He may be like a debtor who is
competent to pay his debts but puts off from time to time till
death overtakes him, his assets get destroyed and his debts will
stand against him. as such it is in the fitness of things that the
knowledge of man's life span be kept a secret from him so that he
may expect death to come at any moment and under that suspense, to
evade transgression and adopt righteous action.

You may raise another objection that now that his life span is a
secret from him and he is ever in suspense about his death, he
commits evil deeds and unlawful acts. Our reply to this is that the
Planning is in accordance with the situation prevailing now. If in
spite of all this a man does not refrain from evil, it is a sign of
his temperamental perversion and his hard heartedness. There is no
error in the planning if a patient after being fully apprised of
the benefits of certain medicines and the de-merits of certain
malevolent matters, does not avail of the information by
disregarding the physician's directions. The physician is not to be
blamed but the patient who declined to follow the physician's
direction.

In spite of the suspense about death which he has because of his
ignorance about his life span, he does not desist from
transgressions. Fie would be steeped in evil and heinous
unreasonable sins, in case he gets a full knowledge of his life
span and survival. As such the suspense about death in any case is
better for him than his confidence in a long life.

If there is a category of people who, despite their suspense
about death, are indolent and do not profit by advice, there is
another category who profit by the advice, abstain from sinfulness
and act righteously. They give to the needy and the indigent in
charity of their nice possessions. It would not have been justice
to deprive this category from getting the benefit thereof.


Chapter 26
Dreams


Just consider the dreams and the ingenuity underlying them.
There are dreams that come true and dreams that do not come true,
all mixed up.

If all dreams are true all men would have been prophets. If all
dreams were untrue they would have been useless, rather redundant
and meaningless.

The dreams are sometimes true which benefit a person in his
life's business, under their guidance, or to avoid, the loss of
which he has been informed thereby. They are mostly untrue lest man
may come to depend on them.


Chapter 27
Catering for Human Needs


Just consider those things which you see present in the world
supplied to meet human needs.

The earth to build houses, iron for industry, wood for building
boats etc. Stone for use as grindstone, copper for utensils, gold
and silver for business transaction, gems for treasure, corn for
food, fragrant articles for pleasure, medicines to heal the sick,
the quadrupeds as beasts of burden, dry wood as fuel, ashes for
chemicals, sand for the benefit of the earth and can one count all
these things which are numberless?

Do you think that if a man enters a house and sees it supplied
with all human needs, the whole house full of treasure and
everything placed with a definite purpose, can he imagine all those
things have been arranged by themselves without anyone to plan it?
Then how can any rational being suggest that this world and all
this contents have come by themselves?

Learn a lessons from the things that have been created to meet
human needs and the great ingenuity underlying them. Corn has been
produced for him but he has been entrusted with the duty of
grinding, kneading and cooking. Wool has been produced for him
which he must gin, spin and weave. The tree is made for him but he
must sow the seed, irrigate and supervise it. The herbs have been
created as medicines for him but he must find them, mix them and
compound them.

Similarly you will find all things made by the creator to meet
human needs in a way that no plan of man could work sufficiently
their action and use thereof. The need and the situation for it has
been left to him in his own interest. If Almighty Allah had got
performed all these items and he has nothing to do by way of his
activity, he would have begun to move on the earth on all fours and
the earth would not have been able to bear his burden. Man would
not have had a happy life if all his needs had been fulfiled
without effort and, nor would he have enjoyed such a thing.

Don't you see that a guest staying for a time with ail his needs
being fulfiled by the host steadily, without any effort on his part
to secure eatables, drink, bedding or seating, gets tired of leis
idleness and inactivity. he seeks some engagement, what would have
been his condition if his inactivity were lifelong? This then is
ordained for man to occupy his limits to transact his business in
his own interests, lest idleness and inactivity cause him
ennui.

Moreover he should be prevented from such undertakings as are
outside his capacity, and which have no advantage for him even if'
completed.

Know that a man's basic need is food and water. See the planning
that has gone therein.

Man needs water more than bread, because he can bear hunger
longer than thirst. fie needs water for drinking, ablutions,
washing clothes, watering quadrupeds, irrigation of crops. Water,
therefore, is provided in abundance without need to purchases it to
save man the need for search. Bread must be obtained with effort
and planning to keep man busy with his occupation and to hinder him
from pride and conceit and useless undertakings.

Don't you see that a child in his early age is sent to a teacher
for instruction to keep him away from playing away all his time,
which may lead him or his kin to trouble. Similarly if man were
left unoccupied, he would have taken to pride and conceit and would
have indulged in actions likely to harm him grievously.

That a man born and nurtured in the lap of luxury under
conditions of opulence and plenty of his kinfolk, is likely to fall
into such conduct, illustrates the point.


Chapter 28
Distinctive Features


Know why one man does not resemble another, like the birds and
animals etc., having likened one with the other. You see a herd of
deer and a swarm of partridges each resembling the other without
much difference among them, whereas men, as you see, have
distinctive features and constitutions, so much so, that no two men
correspond to the same pattern.

The reason is the need each individual has to be recognised
personally by his particular build and physiognomy, as they have to
conduct business among themselves which does not concern animals.
Don't you see that the mutual resemblance among animals and birds
does them no harm? Not so in man, for if by chance a pair of twins
become alike in shape, people feel a great deal of confusion in
dealing with them. What must be given to one is handed to the other
by mistake. One is held up in place of the other in
retribution.

It so happens in other matters as well through resemblance.
Human resemblance can be even more harmful. Who then, has provided
such niceties and perfections, which stagger imagination? Surely He
Who created all these, Whose Grace extends to all things.

Will you believe a person who says that a picture on the wall,
which you see, has come into being of itself without the aid of an
artist? Certainly not! You will laugh at him. How then can you
believe that a living man with faculties of speech and movement can
come into being of himself, while you are not prepared to entertain
such belief in regard to a lifeless picture?


Chapter 29
Limited Growth


Why does it so happen that the bodies of men do not grow beyond
a certain limit despite the fact they continue living and to feed?
What is this due to if not to Deep Percipience?

The Almighty Allah has so ordained that each species of living
beings should have a definite limit of growth - no bigger nor
smaller. They continue to increase up to that limit and then stop
growing, even though feeding continues without. If it were not so
ordained they would have continued to grow till their bodies would
have grown out of recognisable limits


Chapter 30
Fatigue and Pain


Why is it in the case of human beings in particular that
movement and activity create fatigue in them and they avoid fine
industries just because his needs like clothing etc., require more
exertion? If man did not suffer hardness and pain, how could he
have evaded evil deeds, prostrated before Allah (swt) or
sympathised with the people?

Don't you see that no sooner a man is inflicted with pain, than
he turns in perfect humility towards Allah (s.w.t.), supplicating
for restoration of his health before his Creator and opens his
hands in munificence? If man had felt no pain in being beaten, how
could the governments have reformed the recusants? How could have
children been taught sciences and arts? how could the slaves have
been made to submit to their masters willingly?

Is there no admonition in all this for Ibn Abi Al Auja and his
companions who deny Purpose, and the followers of Mani who deny the
ingenuity underlying labour and pain?

Supposing only males or only females had been created in living
beings, would not their species have become extinct? It is thus to
preserve their species, that a mixture of males and females is
brought into being in the right proportion.

Why is it that when men and women reach puberty, the man alone
grows a beard? Is it not in accordance with set Design? This is
because the man is created as the lord and the woman as house
keeper. The woman is the supervisor of man's interests and his
sweetheart. Man, as such, is bestowed with a beard to give him
prestige and honourable lordly appearance. The woman is allowed
beauty and freshness instead as attractions for union.

Don't you see the flawless merits that this creation acquires by
the Design of the Almighty Allah? Everything is according to a
definite measure. Nothing is given which is not needed."

It was now afternoon, my master rose for prayers telling me to
come to him the next day, God willing.

Overjoyed with the information received, I returned with a
grateful heart for Allah (swt) for the boon bestowed on me.

I had a very pleasant night due to the valuable instructions
bestowed on me by my master.

 


Part 2

Second Session - The Animal Kingdom


At dawn I presented myself to my master, and after obtaining
admittance to his lodgings, I sat down at his behest.

 

He (as)began, "All Praise is due to Him Who is the Creator of
revolution of the ages, Who brings one stage after another and one
state after another of decades of time, to reward the righteous and
to chastise the evil-doers, because He is just. All His Names are
Exalted. His Blessings are Magnificent. He does not do the least
injustice to His creatures, rather, man does injustice to
himself.

Allah (s.w.t.)'s own words bear testimony to this : Then he
who has done an atoms weight of good shall see it and he who has
done an atoms weight of evil shall see it - 99:7-8.

There are other verses in the Holy Book to this same effect
giving detailed explanations of all matters. Falsehood cannot come
in front of, nor behind It. It is a Book revealed by the Almighty
Praiseworthy Allah. It is on this account that the Holy Prophet
(saw) has said to the effect that your actions will be returned to
you."

The Imam (as)bent down his head for a while and said, "O
Mufaddal! Mankind is perplexed and bewildered, blind, infatuated in
their perverseness, following their devils and spectres. They have
eyes but do not see, they have tongues but are dumb, and do not
understand. They have ears but do not hear. They are happy in their
contemptible degradation. They presume that they are well-guided.
They are diverted from the rank of rational beings. They feed on
the vegetation of' polluted dirty people. They deem themselves safe
from a sudden visitation of death and the retribution of deeds.
Alas! How ill fated are these people!"

This moved me to tears, and the Imam (as)solaced me by saying
that I was saved, because of having accepted the faith and the
gnosis, and was granted salvation.


Chapter 31
The Animal World


He (as)continued, "I now wish to speak to you about the animal
world, so that you may have as much information about it as you
have got about the rest.

Just consider the physical constitution and the pattern of
construction underlying their build. They are not as hard as stone,
for had they been so, they could not have been able to perform
actions, nor are they soft, for in that case they could not have
reared up their heads or stood erect by themselves without
prop.

They are composed of such pliable muscles as bend and double up.
'they are supported by hard bones which are gripped by the muscles
and which are tied together by tendons with each other. Covering
these bones and muscles is their skin which extends over the whole
body.

The wooden dolls with rags wound round them tied by strings and
with a varnish of gum over the whole, will illustrate the point.
Let the wood stand for the bones, the rags for muscles, the strings
for tendons and the varnish for the skin.

If it is possible in the case of living and moving beings to
come into existence for themselves, it should be reasonably
expected to happen in the case of these lifeless figures. And if it
is impossible in the case of these toys, it is even more
preposterous in the case of animals.

Then look minutely to their bodies, they are composed of r
muscles and bones like the human beings. They are endowed with eyes
and ears, so as to enable men to get work from them. They would not
have served his purpose if

they had been blind and deaf.

They are deprived of the faculties of intellect and reason, so
that they may remain subservient to men and should not disobey even
when subjected to intolerably heavy labour and burden.

An objection may be raised to the effect that human slaves
possessing intellect and reason, obey their masters abjectly
despite hard and laborious toil.

The answer to this is that these kind of men are few in number.
Most of the slaves are unwilling toilers, while the quadrupeds are
obedient even under heavy burdens and when turning grind-stones
etc. They cannot be affected by agitation as far as their
particular duties to man are concerned.

If man had to do the work of a single camel or a mule, several
men would be required, causing a deadlock in other undertakings.
These simple tasks would have absorbed all manpower, without
leaving any hands spare for arts and professions. Besides, men
would have suffered a strain.

Just consider the constitutions of the following three kinds of
living beings, and the merits with which they are endowed.

(1) Man, having been ordained to possess intellect and reason to
undertake such professions as carpentry, masonry, smithy, sewing
etc., has been endowed with broad palms with thick fingers to
enable him to grasp all types of tools necessary for these
professions.

(2) The carnivorous animals, having been ordained to live on
game, have been gifted with soft palms with claws capable of being
drawn in. They are suitable for hunting but unfit for professional
arts.

(3) Herbivorous animals having been ordained neither for
professional arts nor for hunting, have been gifted, some with
slotted hoofs to save them from the hardness of the ground while
grazing, while others have solid hooves to be able to squarely
stand on the ground for better fitness as beasts of burden.

Carnivorous animals in their constitutional composition have
sharp fangs, hard claws, and wide mouths to serve them in their
nutrition through animal food as ordained for them, and they are
constituted accordingly. They have been armed with such tools and
implements as befit them for hunting.

On a similar analogy, you will find the beak and the claws
befitting them for their particular tasks. If such claws were given
to herbivorous animals, they would have been worse than useless;
for they neither hunt nor catch flesh. And if the carnivorous
animals were given hooves instead of claws, the would have failed
to secure their necessities in the absence of suitable
wherewithal.

Don't you see that both these kinds of animals are gifted with
exactly the things appropriately in consonance with their need -
nay, therein lies their survival.

Now look at the quadrupeds and see how they follow their
mothers. They neither need to be carried nor to be nurtured as is
the case with the human babies. This is so because the mothers of
those young ones do not possess the tools which the mothers of'
human babies have. They possess kindness, love and the knowledge of
the art of nurture with specialised hands and fingers to lift them.
They are so constituted as to help themselves in all types of
work.

You will find the same in birds, for example, the young ones of
hen, partridge and grouse begin to pick up corn and move about as
soon as hatched from eggs. Birds whose young ones are weak, without
the strength to stand, for example those of the wild and domestic
pigeons, have mothers with extra maternal instinct, so that they
bring to their young one's mouths nourishment garnered by them in
their crops.

Such feedings continue until chicks can fend for themselves. The
pigeons don't have a large brood like the hens, to enable the
females to rear them up adequately without starving them. Everyone
thus receives a due share from the bounty of the Almighty
Omniscient Allah.

just see how the legs of the animals are created in pairs to
enable them to move easily, which would have been difficult, had
they been created in odd numbers. The moving animal lifts up one
foot while resting the other one on the ground. Bipeds lift one and
get supported on the other. Quadrupeds lift one pair and rest on
the other, on the opposite sides.

If quadrupeds had lifted the pair of legs on the same side,
grope on the other would have been difficult, just as a board
cannot stand on two legs. The front leg of the right side and the
hind leg of the left side are lifted together, and vice versa, for
steady locomotion.

Don't you see that a donkey drives a grindstone in addition to
carrying burdens, seeing that the horse is allowed comparative rest
and comfort? And the camel does so much work, which cannot be
accomplished by a number of men.

What would have been the case if it had declined to obey? It
submits to even a child at present. How does the bullock submit to
its master ploughing the fields with the yoke on its neck? The
thoroughbred horses rush into sword-blades and spears like their
masters during battles. A single person is able to look after a
flock of sheep. If the sheep were to go astray, each one on its own
way, how could anyone have been able to find them?

Similarly, the other species of animals are subservient to man,
why? This is because they do not possess any intellect, nor any
power to reason out matters. Had they possessed intellect, they
would have shirked to implement a good deal of man's
requirements.

The camel would have declined to submit, and the bullock would
have mutinied against its master, the sheep would have got
scattered, and so on. If the beasts of prey possessed intellect and
reason, they would have contested for materials of food with men.
Who then would have faced their combined advance against men?

Don't you see how they are prevented from so doing? They fear
the habitats of men and flee from him, instead of man fearing
them. !They do not come out during the daytime in search of
food, but at night. They fear men with all their majestic
awesomeness without having suffered any harm or warning from him.
It' this had not been ordained so, they would have come jumping
into human habitats and made their lives miserable.

The dog, among the beasts, is endowed with a special trait,
loyalty to its master, his service and his safeguard. It keeps
watch during dark nights, roaming about the premises safeguarding
against burglars. It is prepared to lay down its life to save him
and his flocks. Such is its loyalty to its master. It can put up
with hunger and pain for its master's sake.

Why is the dog created on this pattern, except that it should
serve to guard man, with its strong teeth, stout claws, a frightful
back, why? It is to frighten the burglars and to prevent them from
approaching the goods entrusted to its care.

Look as the faces of the quadrupeds and see how they are shaped.
You will see that they have their eyes accommodated in the front,
lest they strike a wall or fall into a pit. You will find their
mouths cleft under the snout. If they were like those of men, they
would not have been able to pick up anything from the ground. Don't
you see that man does not pick up his food with his mouth? He does
so with his hands.

This is a peculiar merit granted to man in comparison with other
feeders. Since the quadrupeds did not possess such hands to enable
them to pick up grass, the under part of the snout was cleft to
enable them to pick up grass and chew it. It is further helped with
lengthened lips to reach out to farther as well as nearer
things.

Consider the tails of animals and the benefits ordained therein.
It is a sort of covering for their excretory privities. It also
helps them keep off flies and mosquitoes that settle on the dirt on
their bodies. Their tails are patterned after the fans with which
to drive away flies and mosquitoes. They also get relief by
constantly wagging their tails.

These animals stand on all fours, they have no occasion to move
them about, they therefore, feel relieved by wagging their
tails.

There are other benefits as well which human imagination is
incapable of grasping and which are known only when the need
arises. Among these benefits, the tail is the most handy weapon to
extricate it when it gets stuck in the mud. The tail hair may also
be used to advantage by men.

The trunk of such animals is made flat by lying on all four legs
to facilitate riding and copulation because of the situation of
their relevant parts.


Chapter 32
The Elephant

Click to edit this text.


Consider the trunk of an elephant and the great ingenuity in its
pattern. It serves the purpose of taking in food and water to the
stomach, like the human hand. Without it the elephant cannot lift
anything from the ground, since its neck is not long enough, which
it may stretch forward like the quadrupeds.

In the absence of a long neck it has been given in its place a
long trunk so that it may extend it and meet its need. Who has
given it an organ to compensate for the absence of a missing one?
Surely, He Who is so very Compassionate on His creatures. And how
can this take place without set Design, as asserted by the perverse
naturalists and atheists?

To the objection as to why it has not been endowed with a neck
similar to that of the other animals, the reply is that the head
and the ears of the elephant being very heavy would have caused
great strain, even rupture, so its head is joined directly to the
body to protect it against that contingency and instead thereof the
proboscis is constructed to serve all those purposes it needs,
including those of feeding.


Chapter 33
The Giraffe


Just consider the constitution of the giraffe and the distinct
nature of its organs resembling certain other animals. Its head
resembles that of a horse, the neck that of a camel, the cleft
hoof' that of a cow, and its skin that of a leopard.

Some ignorant people have supposed that this results from th,
union of several kinds of animals. These ignoramuses say that
different species of land animals come to the watering place one
species individual enters into sexual union with another species
individual, resulting in such an offspring. As such it is a
composite model.

To say this is to betray ignorance, and lack of the gnosis of
the Almighty Allah, glory be to Him. No animal enters into sexual
union with animals of other species. No union takes place between a
horse and a she-Camel or a camel and a cow. Sexual union can take
place only between animals of similar constitutional shape, for
example a horse and a she-ass resulting in a mule, or a wolf with a
badger resulting in a hybrid.

Moreover, it never happens that the offspring of such a union
can borrow one organ from one of the other mate. A giraffe has one
organ resembling that of a horse, another that of a camel, another
hoof that of a cow. But you see that a mule has its head, ears,
back, tail and hoof midway between those of a donkey and a horse,
so is its cry midway between neighing and braying. This argument
adequately shows that a giraffe is not the offspring of the union
of desperate species, but is one wonder of the wonderful creation
of the Almighty Allah, demonstrating His Omnipotence.

It should also be known that the Creator of the numberless
species of animals creates the organs of which so ever He likes of
them similar to one another and those of others dissimilar. He adds
in the composition whatever He Wills and curtails there from
whatever He Wills. This is so that His Omnipotence may be
demonstrated and that nothing can hinder Him in anything He
Wills.

Why is its neck long and what advantages do accrue to it there
from? The advantage lies in enabling it to reach up to the leaves
and fruits of the tall tress for its nourishment where it lives,
dwells, and it is born and has its grazing places, the dense
forests.


Chapter 34
The Monkey


Just consider the creation of the monkey and the similarity that
subsists between its organs and those of man with, the head, both
shoulders, chest and the internal organs.

Moreover, it is gifted with brain and intellect because of which
it understands the signals and the directions of its master. It
generally apes man's activities as it sees him. It is very close to
man in its qualities, traits and constitutional build up.

It should serve as an admonition to man that he should bear in
mind that in his nature and material he is animal-like, resembling;
them so closely and if he were not gifted with brain, intellect and
speech, he would have been just like animals.

There are certain additions in the constitution of the monkey
differentiating it from man e.g., the mouth, the long tail, the
hair covering the whole body. These differences, however, would not
have hindered it to become human, if it had been gifted with
reason, intellect and speech faculties like man. The real line: of
demarcation between it and man, as such, is due only the facilities
of reason, intellect and speech.


Chapter 35
The Animal Skin


Just consider the Mercifulness of Almighty Allah towards these
animals in giving their bodies a covering with different kinds of
hair to protect them against winter hardships. And they have been
gifted with hooves, cleft and uncleft, or padded feet to protect
them. They have neither hands, nor palms nor fingers to spin and
weave, and so their clothing is made part of their bodily build to
serve them all through life without renovating and changing.

Man, however, possesses hands and skill to weave cloth and spin
thread. He makes cloth and from time to time changes it with many
advantages to him. Among them, he is kept busy with manufacturing
his clothing and is thereby saved from harmful activities and
idleness. He puts off his clothing whenever he wants to be at home.
He can make various kinds of dresses for the pleasure he gets in
their change by way of ostentation and so on. He prepares socks and
shoes by way of fine industry to protect his feet. The labourers,
and the traders thereby get their livelihood and the livelihood of
their families. These different kinds of hair serve the animals as
clothing; while their hooves and padded feet by way of
footwear.


Chapter 36
Burying The Dead


Just consider the constitutional trait of animals, namely, the
concealment of the dead bodies when they die just as men bury their
dead. No a single dead body of the beasts and animals is seen. They
are not so far as to be overlooked. In fact their population is
greater than that of men.

Look at the flocks of deer, the wild oxen, the wild ass, the
wild goats and the stags and also the different species of the
animals and beasts like the lion, the badgers, the wolves, the
leopards etc., and the varieties of insects living inside the
bowels of the earth and moving on its surface, in the deserts and
the mountains, and similarly the flight birds like crows, the
partridge, the ducks, the cranes, the pigeons, the birds of prey.
None of their corpses do we see except the few that the hunter gets
as game or those that are devoured by beasts. As a matter of fact
when these animals get a feeling of approaching death, they hide
themselves in some secret place and die there.

Look at the arts that man has learnt from these animals - its
first exemplification. He saw two crows fighting, one killing the
other and then burying its dead body, whence Cain learnt to dig and
conceal his brother Abel's corpse. That was undertaken under the
guidance of Almighty Allah. These animals were given the instinct
to save man from the affliction of those troubles and epidemics
which would have followed.


Chapter 37
Animal Instinct


Consider the instincts with which they have been naturally
gifted by the Almighty Allah through His infinite Mercy so as not
to leave any creature deprived of His compassion though this is not
under the rational thinking faculties.

The Ozan (deer) swallows up a snake but it does not drink water,
however intense its thirst, for fear of the poison circulating in
its body because of water, which may kill it. It roams about water
tanks. It cries because of the intensity of thirst but does not
touch water for fear of death. You see the great restraint that
these animals possess in regard to intense thirst because of the
fear or harm to an extent that a rational wise man is unable to
undertake.

The fox, when it does not get food in any other way, feigns
death with its belly inflated to deceive birds into believing it to
be dead. As soon as the birds come round it to devour the Second
Session

apparent dead body, it attacks them and makes a hearty meal of
them.

Now, say, who has given this skill to the speechless irrational
fox? Surely, He Who has taken upon Himself the responsibility of
feeding it. As the fox cannot undertake those activities which
other beasts can, e.g., direct attack on the victim, it has been
gifted with skill and fraud as means for livelihood.

The Dolphin needs birds as victims. It catches a fish and kills
it so that it may keep floating; on the water while it itself is
hiding underneath it, stirring the water all the time to keep its
own body hidden. As soon as a bird pounces upon the fish, it
pounces on it and takes hold of the bird. By this skill it gets its
victim."


Chapter 38
The Python and the Cloud


I then requested for an account of a python and the cloud.

Imam (as)replied that the cloud is a sort of an angel to get
hold of its python wherever it may find it, just as the magnet
stone gets hold of iron. It does not raise its head from the earth
because of the fear of the cloud except in summer when the sky is
clear without a trace of cloud and then too only once.

I asked, "Why is the cloud made overlord of the python to get
hold of it wherever it may find it?"

The Imam (as)replied, "To save men from its harm."


Chapter 39
The Ant


I said, "Master! You have given an account of the animal world
so fully as to serve as an eye opener for everyone. Kindly give
some account of the ants and the birds."

The Imam (as)said, "Look at the jaws of this little ant. Do you
find any deficiency therein affecting its benefit? Where has this
propriety and measure come from? Surely the same ingenuity and
design which has gone into the build of all creation, big or
small.

Just see how the ants gather together to gather food for
themselves. You will find that when several ants mean to carry a
grain to their homes they resemble several men engaged in carrying
home their corn. The ants in fact bring in effort and activity
which men cannot do. Do you not see how they help each other in
carrying the grain like men? They break the grain into pieces lest
they should sprout and become useless for their purpose. In case
the grains get moist, they spread them to get dry. The ants burrow
their holes at elevated places, away from the danger of
flooding.

All these activities, however, are without the intervention of
reason, purely instinctive, with which their constitutions are
endowed with, by the Kindness of the Almighty Allah.


Chapter 40
The Spider


Just look at the insect called 'Lais' (a kind of spider),
generally called the lion of' the flies. How great skill and
ingenuity and mildness it has been endowed with for its livelihood.
You will see that when it has a feeling of the approach of a fly,
it ignores him for a while as it if itself is a lifeless body. When
it feels that the fly is put off guard and is altogether unaware of
its presence, it begins moving towards it in slowing step by step
motion till it gets near enough to catch it, upon which it pounces
and gets hold of it. Getting hold of it, it embraces it with its
whole body to prevent its escape. It holds on until it feels the
fly to have weakened and its limbs to have relaxed, when it turns
to it and devours it. This is the way it lives on.

The ordinary spider weaves its web and uses it as a trap for the
catching of flies. It sits hidden within it. As soon as it fly is
trapped, it pounces upon it, cutting it into pieces. It lives on
like this. So is the case with the dogs, the lion hunt, and the
trap snares for hunting. Just see how this weak insect has been
gifted with the instinct to catch its prey which man cannot do
without using artifice and implements.

Do not find fault with anything, for everything has a lesson to
teach just like the ants etc. A fine meaning is often expressed by
an insignificant thing without depreciating its value just as gold
is not depreciated if it is weighed against iron weights.


Chapter 41
The Bird


Just consider the physical build of the bird as it was ordained
that it would fly high in the air. It has been gifted with a light
body and a comparatively compact constitution. It has only two feet
instead of four, four fingers instead of five, only one orifice for
excretion instead of two. It is gifted with a sharp chest to cut
through the air just as a boat is built to cut through water. It
has long stiff feathers on its sides and tail to help it fly high.
The whole body is covered with feathers to get filled with air for
high flights.

Since it was ordained for it that its nutrition will consists of
grains and flesh which it will swallow without mastication, teeth
have been missed from its build and a stiff beak to seek food has
been given to it with which it can pick up food material. It is not
injured in picking up nor broken by nibbling flesh. Since it has no
teeth, but takes in grains and raw flesh, a great deal of heat is
created in its stomach which serves to cook up its food without the
need for mastication. It is just an example that the seeds of
grapes pass out of man's stomach as such while they are completely
cooked in the bird's stomach. They have been so constituted as to
lay eggs rather than give birth to young ones so that they may not
have any burdens to bear in flight due to the foetus in the womb
staying to be fully developed.

Everything in its build has been so created as to be fully
appropriate to its situation in life. It was also ordained that the
birds that had to fly in the air should sit for a week, or two
weeks, or three weeks on the eggs to bring forth their chicks. They
then turn to them with their entire attention. It has a crop large
enough to bring up its young ones with food on which it can
subsist.

Who has entrusted it with tasks of first filling up its crop
with grains picked up from the field, and then replace the same
into the crop of the young ones? Why does it take all that trouble
although it has no faculty of reasoning nor has it any expectations
which man entertains about his young ones -honour, survival of
name, and inheritance, etc. This is an activity which demonstrates
that it is a special boon to its chick under a special dispensation
of the Almighty Allah which the bird itself cannot know, nor reason
out. And what is it? It is an arrangement for the survival of the
race.


Chapter 42
The Hen


Just look at the hen and see how anxious it is to lay the eggs
and to bring forth the chicks although it has neither any
particular nest not the eggs from the same stock. It clucks, it
expands its feathers, it gives up its nourishment, unless it is
given eggs to sit on and to bring forth the chicks, why? It is so
to preserve the race. Had it not been instinctively ordained, who
could have obliged it for the preservation of the race, although it
has no intellectual or reasoning faculty?

Just look to the composition of the egg and the white and the
yellow matters inside it. One part is for the chick to be
constituted while the other is to serve it as its nourishment till
such time as it leaves the egg. Just see how the ingenuity
underlying it as the composition of the chick was to be carried on
safely within the shell without allowing any exterior disturbance,
its nourishment was provided within it which is sufficient till it
gets out. A person who is imprisoned security without any approach
to him is provided with enough food to suffice him till his
release.


Chapter 43
The Birds Crop


Just consider the bird's crop and the ingenuity underlying it.
The stomach is approached by a narrow tube to allow nourishment to
reach ft in small quantities. Without the crop, the grain would
have taken time to reach the stomach. The bird in its
far-sightedness fills up its crop hastily. Its crop is constructed
on the pattern of the haversack suspended in front of it, so that
it may fill up hastily with whatever it gets, then slowly transfers
it to the stomach.

There is another advantage in the crop. Certain birds have to
transfer food material to their young ones. The crop helps them to
transfer it easily.


Chapter 44
The Birds Feather


Sonic people of' this materialistic school claim that the
variegated hues and the constitutions of the birds are merely clue
to the compounding of elements and humours in varied proportions.
They are not due to any particular design.

This ornamentation which you see in the peacock or the partridge
and the perfect symmetry, as if some artist with a fine brush has
accomplished the art of picturesqueness. flow can this irrational
compounding bring it forth without any flaw? It' these artistic
models came into being without the Almighty Artist, how could this
symmetry and uniformity be maintained?

Just look closely at the feathers of a bird, you will find it
like cloth woven with fine strings. One hair is interwoven with
another just as one piece of thread is interwoven with another.
Look at its composition. If you open it, it opens up without being
split to allow air to be filled in and to allow the bird to fly
when it likes. Within the feather you will find a stout stick
covered with hair-like material so that because of its stoutness,
it holds them. The stick is hollow within so as not to be a burden
to the bird and hinder its flight.


Chapter 45
The Long Legged Birds


Have you ever seen the long-legged bird and ever thought of the
advantage it has of the long legs?

It is often found at comparatively shallow water. You will find
it as ii it is keeping watch at the spot standing on its long legs.
It keeps watching; the movements in the water. When it finds
anything; edible, it slowly moves to it and catches hold of its
victim. If its legs had been shorter, its belly would have touched
water in its movements towards it victim and it might have swelled
and failed to catch its victim. It has therefore been gifted with
two long props to fulfil its need without any obstacle.


Chapter 46
The Provision of Food


Just consider other pieces of skill that have gone into the
build of birds. You will find every long-legged ward possessed of a
long neck as well to enable it to pick up its food from the ground.
It sometimes happens that a long beak is made to serve the purpose
of a long neck leading to the required facilities.

Do you not see that whatever creation you consider, you will
find it exact and full of ingenuity?

Look at those herbs which these birds seek after during the day.
It never happens that they don't find them but nor do they find it
collected in one place. They obtain them by searching and moving
about. This same situation prevails in the case of other
creatures.

Glory be to the Almighty Allah who has apportioned sustenance
and arranged in different ways to supply it.

It is not so arranged as to be out of reach by the creatures who
need it nor has it been arranged to easy of access as to be
obtained without any efforts, for that would have been useless if
food had been obtained in inexhaustible quantities at any one place
the animals would have glutted, never leaving the place, leading to
indigestion and destruction.

Men too, because of plentifulness, would have succumbed to
conceit and pride with consequent mischief and evil doings."


Chapter 47
The Night Birds


The Imam (as)asked me, "Do you know about the birds like the owl
and die bat, which only come out at night, and about their food
material?"

I replied, "I do not know." He (as)said, "The food of these
consists of those varied kinds of' insects scattered in the
atmosphere, e.g. the mosquitoes, the moth, the locusted-shaped
insects and spiders etc. They are always present in the atmosphere,
no place is fee from them. When you light a lamp at night on the
roof or in the compound, many of such kind of insects gather around
it.

Where do they come from? Surely from near about they come. It'
anyone says that they come from the forests and fields, he will be
answered with the query as to how they reach so soon and how can
they see the lamp lit inside a building surrounded by many other
buildings, while as a matter of fact they take no time to come
round the lamp. It is clear from this that all these are scattered
everywhere in the atmosphere and the birds that come taut at night
catch hold of them and feed on them.

See how nourishment is arranged for the birds that come out at
night by means of such insects, scattered in the atmosphere.

Try to understand the purpose of the creation of such living
creatures, lest some one may consider that they are created in vain
without any advantage.

The bat is a strange creature, midway between a bird and a
quadruped, in fact more akin to a quadruped, with two protruding
ears, teeth and fine hair. It gives birth to its young ones, whom
it feeds on its milk. It urinates and excretes. It moves on all
fours. All these traits are contrary to those of birds. It comes
out only at night and feeds on insects scattered in the
atmosphere.

Some say it does not eat anything; but lives only on cool air as
nourishment.

This is incorrect for two reasons, for it urinates and excretes,
which presupposes solid food. Then it possesses teeth, if it did
not have to eat, the teeth would be useless, whereas there is
nothing; in creation which is useless.

This creature has well-known merits. Its excreta is mixed with
other things. Its strange constitution is in itself a wonder. It
flits about as it will for its own benefit - a sign of the Great
Omnipotence of the Almighty Allah.

The weaver bird builds its nest on the trees sometimes. If it
sees a big snake aiming at its nest, it gets worried. It looks
about for means of safety. As soon as it comes across a thorny
seed, it picks it up and throws from above into the open mouth of
the snake, The snake begins to writhe and convulses into death.

If I had not spoken to you of this, could you have imagined that
a thorny seed could have such benefits, or could any one think that
a bird, big or small, could hit upon such a plan?

Learn a lesson from this. There are many other things with
unknown benefits, which require the description of' new
events or news to be known.


Chapter 48
The Bee


Just consider the bee and the concerted efforts to produce honey
and the hexagonal hive, and the subtleties of instinct that
subsists therein. You will find it extremely wonderful and subtle,
when you consider its workings. You will find their manufacture to
be magnificent and of fine use for men.

And when you look at the artisan, you will find it devoid of
intelligence, incapable of knowing itself, what to say of
others.

There is thus a clear argument in this that the exactitude in
skill and ingenuity is not due to the bee but due to the
Omnipotence of Him, Who has created it on such pattern and
appointed it to the service of men.


Chapter 49
The Locusts


Just look at the locust - how weak, yet how strong. No one would
he able to protect himself against a swarm of locusts, if they
invade a town.

Don't you know that if any of the monarchs of the whole earth
comes cut with his armies and dependents to fight the locusts, he
would not succeed?

Is not this an argument demonstrative of the Omnipotence of the
Almighty Allah, that the strongest of His creation would be unable
to withstand the attack of the weakest of His creatures? Look at
how they cover the entire earth like a flood, spreading over the
mountain, the desert, the plain and the town, all in one, so that
its swarm intercepts even the slight of the sun.

Now calculate how many years would have been required to
manufacture such a swarm with the hand.

The Almighty Allah has given hereby another proof of His
Omnipotence, which nothing can minimise and to which nothing can be
redundant.


Chapter 50
The Fish


Just consider the fish and the proprieties that subsist under
the circumstances it is ordained to continue to lead its life. It
has no legs, since its residence is in water and it does not need
to walk. It has no lungs, as it cannot breathe. It is kept under
the surface of water.

Instead of legs, it is endowed with stout fins with which it
pierces the water on both sides; just as a boatman cuts water on
both sides of the boat with his oars. It has a covering of thick
scales, interlocked with each other like the links of a coat of
mail to protect itself against the accidents. It has a penetrating
faculty of smell, as compensation for a weak eyesight blurred by
water. It smells its material from a distance and makes for it. How
else could it have learnt the whereabouts and nature of the food
material? And, know too, that is has orifices all along the mouth
to the ears, through which water passes and gives it the same
recreative exuberation as is derived by other animals by breathing
in fresh cool morning breeze.

Now, consider its reproductive characteristics. The number of
eggs inside the fish is beyond computation. The reason is to
increase the food potentials of other living beings, for most
others live on fish at the edges of water pools, amidst the bushes.
As soon as a fish passes by, they pounce upon it. Since the beasts
prey on fish, the birds, the men and even other fish, matters have
been so planned as to keep up the numbers of fish.

Just consider the variegated kinds of animals, the shells,
aquatic life and different species of fish, to get an idea of the
vast ingenuity of the Almighty Allah on the one hand and the puny
nature of the knowledge thereof possessed by the creatures. They
are limitless in number, nor can their merits be known, except that
man may come by them one alter the other through opportunities that
may arise.

As an example the Cochineal, the colour of it was learnt by men
through, it is stated, a bitch roaming on the sea-shore, having
found and eaten Halzoon (an insect possessing colour). Its mouth
got coloured. The colour fascinated the people who began using the
cochineal insect as a dye. There are several other things of which
the characteristics become known from time to time to the
people."

It was afternoon. My Master rose for prayers, telling me to come
to him early next morning.

I came back doubly pleased with the gift of instruction in
knowledge I had received from him.


Part 3

Third Session - The Environment


I presented myself early on the morning of the third day, and on
admittance, I entered, and being ordered to sit, sat down.

He (as)began, "O Mufaddal! I have explained to you in detail
about the creation of man and the subtle design of the Almighty
Allah that has gone into his perfection and the lessons to be
learnt from the modifications of his circumstances. I have also
dealt with an account of the animal world.

I now take up an account of the atmosphere, the sun, the moon,
the stars, the sky, day and night, summer and winter, the winds,
the four fundamentals, rain, the rocks, the mountains, the plant
kingdom, the date tree, and the common trees, pointing out the
signs therein and the lessons to be learnt therefrom.


Chapter 51
The Sky


Look at the colour of the sky and see how appropriate is the
design! This particular colour is the most appropriate tonic
compared with all the other colours. Even the physicians direct a
man to gaze on the green hue or on some other darker hue in case of
some ailment of the eye. Efficient physicians direct a person with
a weakened eyesight to gaze on in a basin of green colour, filled
with water.

Just see how the Almighty Allah has created the sky with a green
colour inclined to be dark, so as not to cause, by repeated looks,
some imperfection.

This same characteristic which people have found out as a result
of thinking and experimentation is a self-existent characteristic,
so that those who would, learn a lesson therefrom, and the heretics
- may Allah (swt) destroy them, go astray.


Chapter 52
Sunrise and Sunset


Consider the rising and the setting of the sun in the production
of the day and night. Without sunrise, all businesses of the world
would come to a stop. The world would be sunk in darkness with no
possibility for work or livelihood. There would be no relish in
life without the pleasant effects of sunlight.

The benefits of sunrise are obvious indeed and need not be
expatiated. Just consider the sunset. If it did not set, men would
have no comfort nor any rest. Men inevitably need to rest and
comfort to recuperate the faculties of digestion and assimilation,
and to soothe and relax the nerves of the body.

Their greed, by persistent work, would have caused serious
bodily disturbances, for many are so constituted that unless the
night becloud them, they would enjoy no comfort and rest, in the
pursuit of livelihood and the accumulation of wealth.

Perpetual sunshine would have heated the earth with
repercussions on the lives of the animals and plants. The Almighty
Allah has, therefore, ordained that there shall be periods of
sunshine and darkness, like the lamp which is lit up as the
household needs and it is put out when not needed, to give them
comfort and rest. Light and darkness are opposed to each other and
yet both are made subservient to the interests of the world's
betterment and amelioration.


Chapter 53
The Four Seasons


Then consider the four seasons of the year, as a result of the
elevation and inclination of the sun and the benefits and planning
thereof.

The trees and plants get an upsurge of vital two periods of the
sun's movement.

The condensation of vapour in the air causes clouds and rain.
The animals get their bodies re-invigorated in this season. There
is an upsurge of vital heat in the summer as well with the
production of the material which matures in winter. The plants get
flowers and fruit in this season. The animals get excitement to
sexuality.

The air is heated in summer which leads to the ripening of
fruit. The waste products of the body get accentuated. The earth
gets dried up and becomes fit for building and other
performance.

Air is purified in winter, ailments are negotiated. Physical
bodies become healthful. Night gets longer and thus aids in the
performance of certain tasks because of the longer periods.

The air in this season suits other performance as well, which
will take a lot of time to expatiate.


Chapter 54
The Sun


Now consider the motion of the sun through the twelve Zodiac
belts to complete a year and the skill underlying it. This the
period that comprises the four seasons - Winter, Summer, Autumn and
Spring, in their completeness. Grains and fruits ripen during this
annual movement of the sun to meet human needs. The cycle of
development goes on repeating.

Don't you know that the sweep of this sun across the heavenly
belt., from the Pisces belt back to it, constitutes one year? The
year, etc., have continued as the calculating measures of time
since the beginning of the world in all past ages. People calculate
thereby the periods of life-spans, loans, contracts and other
business matters. It is with the movement of the sun that a
year is complete and a correct estimate of time is established.

Just see how the sun sheds its light on the world and with what
ingenuity has this been ordained for it. If it shone only at one
spot of the Zodiac constantly, without changing its place, the
benefits of its rays would not penetrate in all direction due to
the interpolation of mountains and walls.

It has, therefore, been so patterned that it rises from the East
in the forenoon, shedding its light on objects opposite in the
West, to move on constantly, extending its light from side to side
till it goes on to the West to shed its light on objects which
failed to received it in the forenoon, so as not to allow any
corner to remain without the benefit and purpose, it is meant to
serve.

If for a whole or a part of the year the situation changed to
the contrary, you can imagine the plight of human beings. In fact
what chance would they have to survive at all?

Does not man observe such magnificent planning, wherein his own
schemes would utterly fail? They function automatically without
negligence, nor do they lag behind the time regulated for the
management of the world's organisation and maintenance.


Chapter 55
The Moon


There is a sign revealed by the Almighty Allah in the creation
of the moon - a fine indication. People in general calculate months
on its basis, but the year is not correctly established by it. Its
motion does not comprehend the changes of season nor the times of
the blossoming and the ripening of the crops. That is why lunar
months and years differ from solar months and years. The lunar
months change, so that sometimes the same month has reference to
the summer and sometimes to winter. So is the case with other
months. For example, the month of Muharram may occupy a period in
summer sometimes, in the rainy season at other times and in winter
at yet another time. This shows that the lunar and solar months
continue to change and do not correspond to each other.

Consider why the moon shines at night and the ingenuity
underlying it. The living beings need coolness born of darkness in
order to get rest and comfort. Complete absence of light and pitch
darkness would not have any merit, anyhow, without the possibility
for work of any kind. Men need to undertake some work for want of
leisure during the day. It may be that due to extremes of heat, he
may work in the glimmer of the moon, for example, agriculture,
milking. wood cutting etc. The moonlight helps men to work for
their livelihood whenever they are so disposed. The wayfarers find
fascination in their travels. Moonrise is ordained for different
parts of the night, which it is made less luminous than the sun at
the same time, lest people start working in the same way as they do
during the day without resting even unto death.

In the different phases of the moon, its appearance as a
crescent, its disappearance during the nights at the end, its
waxing and waning and its eclipses, there are particular
indications that all these changes are ordained for the benefit of
the universe by the Almighty Creator Allah, which can serve as
instruction for any man disposed to avail such instruction.


Chapter 56
The Stars


Just consider the stars and their distinctive velocities. There
are some among them which do not budge from the positions
appointed for them. There are others which move from zone to zone
and have their distinctive velocities. Each one of them has two
velocities - one due to the cosmic motion in the direction of the
west, the other its intrinsic velocity in the direction of the
east.

This is comparable to the two velocities of an ant on the upper
piece of the grindstone. The grindstone moves to the right and the
ant in the opposite direction. In such a case the ant will have two
velocities - one its own direction, the front direction and the
other unintended, along with the grindstone.

Now just inquire from these people who claim that these stars
have come into being by themselves without the Design of' the
Almighty Designer, as to what was the hindrance in their all
becoming stationary or moving bodies?

Creation without Creator presumes a single pattern, why should
there occur two different movements on a definite pattern and
quantum? All this clearly demonstrates that the movement of the two
categories of stars as it subsists at present, is the result of a
definite Purpose, Design and Ingenuity, not something meaningless
as these materialist atheists claim.

If an objection is raised as to why some stars are stationary
while others possess motion, our answer shall be that in case all
were stationary, the distinctive signs that are now revealed by
their movements from zone to zone would be out of place. Many a
secret is known by a knowledge of the events connected with the sun
and other stars because of their movements in their respective
orbits. The advantage now gained in the matter of crop season and
even predictions etc., through the movements of a few stars at
present, would be out of reach.

If all of them were to possess motion, their destination would
have no outposts to be recognised. The movement of the moving
planets in their appointed zones, affords the necessary
information, just as the rate of motion of a wayfarer as gauged by
the measure of distances. In the absence of the measures of miles,
or stage, an estimate of the rate of motion would be difficult.

Similarly, if all these stars were to possess motion and motions
of different quantums at that, an estimate of the rate of their
motion would have been impossible, because in the first place they
are numberless beyond the computation of any computer or
astronomer, and secondly because of their location - some in the
east, others in the west, still others in the north and yet others
in the middle or on the extremities or here, there and everywhere.
Their zones would be equally impossible to fix, and thirdly because
of the difficulty of all of them passing; through the twelve belts.
It would then have been impossible to draw any distinctions,
thereby the whole purpose of their motion and existence would have
been nullified.

If they all moved with a uniform rate of motion, the objective
underlying would have been stultified by a confounding of their
constellations.

An objection in that case from a critic would have been in place
to the effect that a uniformity of motion on a single pattern
indicates the absence of a Designer - a Creator, as we have deduced
in proof of the Being of the Almighty Allah. It is thus quite
obvious that their distinctive velocities, the changes and their
movements being purposeful, are the working of Design and
Discrimination.

Consider the stars that appear in certain parts of the year and
disappear during the other parts of a year, for example, the
Pleides, the Orion, the pair of stars of the Sirius and the
Canopus. It' all of' them appeared simultaneously, none could stand
as a distinct symbol for men to recognise, to know and receive
guidance, just as men deduce from the appearance and disappearance
of the Orion and the Taurus. This appearance and disappearance of
each at appropriate occasions was ordained for the benefit of
men.

Just as the Pleides were ordained to appear and disappear at
different times for particular benefits of men, similarly the
constellation of the Bear has been ordained for perpetual view,
never to disappear, as it has another objective to serve, as a
sign-post for men to seek their way through the unknown paths
amidst forest and oceans. As the stars of' this constellation are
ever in view, men look to them immediately when they need to know
the path for any direction. Both these opposite phenomena serve
human interests.

Besides, therein is the indication of time, for agriculture,
horticulture, travel through land and sea. There is also
intelligibility of other phenomena that have reference to different
times, for example the rainfall, blowing; of winds, the summer and
the winter seasons.

Moreover, men find their way with their aid in travels through
dreadful plains and fearful oceans during hours of dark nights.
There are besides, a great many lessons to be learnt from these
stars which now move forwards, some backwards in the direction of
the Last or the West.

The heavenly bodies, the moon and the sun move very fast, and if
they were nearer to us and their velocity was to be felt exactly as
it is, do you not think the eyes would have been dazzled by their
brilliance and radiation, just as they are dazzled by the radiation
of the lightning when it begins scintillating continuously,
kindling the space between the earth and the sky like fire?

Another illustration of this is a house with its ceiling studded
with many live candles revolving round the head with terrific
speeds. The eyes will necessarily be putrefied throwing; the
beholders prostate on their faces.Just see how it has been ordained
that they would move with their existing speeds at huge distances
from us to protect our eyesight against damage and disease, while
retaining their tremendous speed for the purpose they have to
serve.

The stars are just bright enough to give light in the absence of
the moon and to enable us to move about in their glimmer. Man
sometimes needs to journey at night, and in the absence of their
glow, he would have found it difficult to budge on his way.

Just consider the kindness and ingenuity ordained in this
creation. Darkness was also needed and a period is allocated
herefore, with the addition of the glimmer, to serve the objectives
we have dealt with.


Chapter 57
The Universe


Consider the universe together with its sun, moon, stars and
Zodiac, which revolve perpetually in accordance with a definite
decree and judgement to bring about numerous benefits to the
denizens of the earth, variegated animal and vegetable kingdoms
through the changes in the four seasons, the days and nights, which
have been expatiated to you. Can any man with a discerning mind
think that such regulated plan and design on which depend the order
and organisation of the universe, can come about without the
Omniscient Designer?

If someone says that mere chance has brought this about, why
does he not say that same thing in connection with the
Persian-wheel which he sees revolving, irrigating a garden planted
with trees and vegetation? He sees all its component parts
manufactured according to a definite plan, each part coupled with
the other on a pattern to serve the needs of the garden and its
contents.

And if' he makes the same remarks about the Persian-wheel, then
what opinion about him will people entertain on hearing his
remarks? Surely this is a brainless stupid fellow with an asinine
mind. Does he not see how the matter and the nature of the
Persian-wheel, which is itself inert and devoid of intellect, would
by itself come into being with perfect appropriateness to the
requirements of the garden? Can any reasonable man admit it?

Will he deny it in the case of' a wooden Persian-wheel
comprising a little planning and ingenuity, that it is not a piece
of workmanship planned and designed, and yet will be able to say
that this stupendous universe which is full of projects beyond
human ken, functioning for the entire earth's surface and its
contents, has come into being by mere chance without Skill, Design
or Measure? Has man the means to see right if anything goes wrong
with the sky, just as the wooden parts of machinery get out of
order?


Chapter 58
The Days and Nights


Just consider the relative hours of the day and night. flow they
are adjusted for the benefit of creation. The days or the nights do
not exceed fifteen hours.

Do you know that if days were extended to a hundred or two
hundred hours, the animal and plant life would have perished? Such
a long interval without rest and comfort would have killed the
animals, while quadrupeds would have continued grazing on. Men,
too, would have continued to work on without stopping with
consequent peril to life. The plant life would have withered away
under the prolonged effect of heat of the daytime.

Similarly, if the night had been prolonged equally, all species
of living beings would have been prevented from moving about and
finding nutriment with consequent starvation. The plants would have
lost their vital heat, delayed and perished, just as you see those
plants which are so placed as to receive little sunshine.


Chapter 59
Heat and Cold


Consider the heat and cold cycle of increase, decrease and
quableness, and the resultant four seasons following one another in
the world and functioning for our benefit.

Moreover, the physical bodies get improved and renovated hereby.
This leads to their health and longevity, for in the absence of the
effects of heat and cold alternatively on the physical frames, they
would have suffered decadence, disintegration and emaciation.

The two (heat and cold) replace each other gradually and slowly.
You will notice that the decreases giving place gradually to the
corresponding increase of the other. If the one had suddenly
erupted on the other, it would lead to serious damage, to an
illness of the physical frames, just as man may receive damage and
illness, if he suddenly issues from a hot bath into a cold place.
The Almighty Allah has ordained the gradual change of heat and cold
to protect man from damage of suddenness of change.

If anyone claims that this gradualness and lag, in the advent of
heat and cold results form the movement of the sun and its
inclination affecting the duration of the day, he may be questioned
as to the reason of the movement of the sun and its gradual
inclination affecting the lag and gradualness. It' he answers that
it is due to the space of the Last and the West, he may be queried
as to why it is so disposed. The questions on this line will
continue to be repeated till he is obliged to admit the necessity
of Omnipotence, Purpose and Design.

Without heat, the hard bitter fruits would not have matured into
succulent sweetness, used for relish, fresh or dry. Without cold,
the stalks would not bear corn ears in such abundant produce to
suffice for nutriment and seeding.

Don't you realise the benefits of heat and cold which, with all
their merits are sources of trouble to the bodies as well? There is
instruction for those who would ponder over this, and a proof that
all this procedure is for the good of the universe and, the
individuals thereof through the Design of the Almighty
Omniscient.

Let me inform you of the blessings of air. Don't you see when it
stops blowing, there is distress bordering on strangulation?
Healthy persons begin ailing, the ailing get emaciated, the fruits
get spoiled, vegetables get decayed, physical bodies get infected
and corn gets tainted? This demonstrates that the blowing of air is
for the good of creation by a Plan of the Almighty Omniscient.

Another characteristic of the air is here mentioned. Sound is
produced by the impact of two bodies, one upon the other. It is
wafted to the ears by air. All men continue to speak part of the
night or day in connection with the needs of daily business. If
this speech left its impression in the air as a writing leaves an
impression on paper, the whole atmosphere would have been filled
with same, with consequent uneasiness and perplexity. They would
have needed a change in atmospheric air. The need "or this would be
greater than that for the change of paper, in is much as oral
speech is much more indulged in that written expression.

The Almighty Creator, Glory be to Him, has created such a
mysterious medium, which retains the impression just for enough
time to serve the needs of the people of the world and makes a
clean state to get renovated for fresh impressions to be received
by it, which may cause an impact thereon.

To get instruction from the blessings of the cool breeze called
it is enough for you. This air is the foundation of the life of
physical bodies. It supports life when we draw it in from without
and allow it to contact the spirit within. This same air s the
medium, for the transmission as sound waves to distant places. The
same air carries fragrance from place to place. Just see how air
wafts different kinds of scents to your nose. And also the sounds.
This same air is the carrier of heat and cold, which alternate
regularly for the benefit of the world. The air in motion is wind
which removes many a physical ailment. It transfers clouds form
place to place for the general good by way of condensation and
rain. It then accentuates them and they fritter away. It causes the
plants to bring forth blossoms and fruits. It makes the nutrients
soft and succulent. It cools water. It inflames the fires and it
dries up dampness. In short, it supports and enlivens all things of
the earth. Without this blowing air, vegetation would dry up,
animal life would become extinct and every thing would perish.


Chapter 60
The Earth


Consider the four fundamental components created by the Almighty
Allah to fulfil the purpose of their creation adequately. Among
them is the earth and its expanse. How could it have sufficed for
the human needs of housing, agriculture, meadows, forests, jungles,
precious herbs and valuable minerals, if it were not so vast?

A person may dislike and condemn such treeless prairies and
fearful desolateness and question their utility. This is the abode
of the beasts, their dwelling and feeding field. Men have a vast
expanse to migrate if they are so disposed. Many a desolate plain
has been converted into blossoming gardens and palatial buildings
by permanent human settlement. If the earth were not so vast, men
would have found themselves, as if walled in by narrow fortresses,
for they would have been unable to leave their homes even if
pressed by circumstances.

Next, consider the disposition granted to the earth, in that it
is so finely balanced as to serve as a fit habitat for all
creation. Man is enabled thereby to move about, get rest and
comfort, engage in agriculture and business with perfect firmness.
If it were to tilt and incline it would have been impossible to
rear up structures and to carry on trade and industry etc. Under
such circumstances of constant quaking, their lives would have been
far from peasant. Just realise this from the earthquakes which last
only a while and yet people affected by them fly from their homes.
How could they, then, have got rest and comfort, in case the earth
were to quake all the time?

If a critic questions as to why an earthquake occurs, he shall
be replied that an earthquake and similar other calamities are in
the nature of admonition and warnings for men to take heed against
evil-doings. Similarly the calamitous troubles that befall their
physical bodies and their properties have the same purpose in view,
to wit, their amelioration and betterment. If they become virtuous,
the reward they would get in the Hereafter would exceed
all earthly possessions in value, It sometimes happens that there
is an immediate award in this world, if such award is in
the interests of the generality of people.

The earth in its essence is cool and dry, and so are the stones.
Can you visualise that if the earth had been given a little more
dry nature to harden like a stone, could it have produced any
vegetation on which depends animal life? Could any agriculture have
been possible or any kind of building been feasible? Don't you see
that it possesses less cohesion than a stone? Pliability and
softness from its essence are for the sake of reliability.

Another feature of the earth's constitution as ordained by
Almighty Allah; Glorious is His Omnipotence, is its gradual slope
from the north to the south. Why has Almighty Allah, Glory be to
Him, Ordained it? Surely to allow the surplus water after
irrigating the land, to flow to the sea, just as roof is made
sloping from one side to other to prevent water collecting and to
allow its easy passage. The land is made to slope for that reason.
If it were not so, the whole earth might have been swamped with
stagnant water with resultant hindrance in business and road
communications.


Chapter 61
Air


Similarly, if' the air had not been provided in such abundance,
men would have been suffocated because of the smoke and vapours
congesting it. If the atmosphere had not been so vast, it could not
have served as medium for light and heavy clouds, which now
gradually gather up by absorption of water. An account of the same
has already been given, which should suffice.


Chapter 62
Fire


So is the case of fire. Had it been as abundant as water and
air, it would have consumed everything in the world, without
leaving any means for a controlled promotion of the same, for, it
is of benefit in man as an undertaking.

As such it is enshrined in wood. It can be used when the need
arises. It is preserved by means of wood. It is not allowed to be
extinguished altogether, but some of it is preserved. As such it is
not required to be kept perpetually burning for that would have
been very inconvenient. Nor is it so widespread as to consume all
things in its vicinity. It is created in just the right measure to
avoid de-merits.

It has another characteristic, to will, it is meant only for the
benefit of human beings. The animals have no need for it. Human
economy would have suffered a lot in the absence of fire. As for
the quadrupeds, they have no use for it.

As the Almighty Allah has ordained its use for human beings
alone, man has been endowed with palms and fingers so as to be able
to light it up and make use of it, while the animals are not gifted
with the corresponding parts. They are, however, enabled patiently
to put up with the troublesome tyranny of the stomach to save them
from the disadvantages which man has to suffer in the
absence of the fire.

Let me tell you a minor merit of fire, which is very valuable
and worthwhile, to wit, this lamp which people light up to meet
certain needs of the night as they want. Without it human life
would have been comparable to burial in a grave. flow could one
read, write, weave, sew, or stitch in the darkness of the night?
What would have been the plight of a man suffering from a painful
ailment with the need for applying an ambrocation or a powder as a
remedy relief?


Chapter 63
Water


If this water had not been in such abundance flowing through
springs, valleys and canals, it would have caused a great deal of
inconvenience to the men, who need it for themselves, the watering
of their quadrupeds and animals, their agriculture, the plants and
corn fields. At the same time the beasts, the birds an animals or
the fishes and aquatic living creatures dwelling in water would
suffer a great deal.

Besides, it has other benefits which you are aware of, but the
immense value and merit whereof you are ignorant. See then, besides
the grand and valuable benefits underlying therein, to wit, the
whole animal and plant life of the entire earth's surface is
subsistent on water, it is used in other forms of beverages to
soften them for a pleasant relish. It serves to clean the dirt from
the body as well as clothing. Earth is moistened with it to make it
fit for moulding utensils etc. It is used in extinguishing fire in
case it flares up to cause damage. Man gets refreshed after
exhaustion and exertion. Similarly there are other objectives
served by water, the great worth and value thereof can be known
only in time of need.

If even with all this about, you doubt the value of such
abundance of water flowing in rivers and seas, know then that this
same water is the abode of many species of aquatic animal life and
fishes. This is the treasure-house of pearls, rubies, ambergris and
various types of precious materials which are extracted from the
rivers and seas. Round about the water stores are to be met with
the fragrant aloes, wood along with other variegated scents and
herbs.

Furthermore, it is a means of transport. It is a means of trade
exchange between lands distant from each other, for example, from
Iraq to China and vice versa and with Iraq itself. Trade would have
suffered in the absence of such means besides conveyance on animal
and human backs and commercial commodities would have remained in
the producing countries in the hands of the local consumers. Their
transport would have cost more than their production costs. No one
would have ventured to transport them.

This would have led to two handicaps. Many articles of necessity
would not have been available. Supposing the ingredients of a
medical prescription to require henna or aloes or plums or some
medical or nutrient drug from the cities of Asia or Europe, if they
had to be transported on backs only without the means of boats
through the intervening seas, how could they have reached India,
and how could the Indians have availed of them. In the second place
the people who now earn their livelihood by the profits gained
trough their transport, would have lost their economic support.

The other benefits in cooking, warming the body, burying the
moist substances and dissolving hard materials etc., are so
numberless that they cannot be recounted. They are so obvious that
they need not be detailed.


Chapter 64
Rain


Consider the sky when it is clear and when it rains. They
alternate in the interest of the world. Persistence of any one
state would have caused disorder. Don't you see that when it starts
raining continually, the vegetables and plants begin to rot. The
bodies of animals get convulsions. The atmosphere is surcharges
with cold with consequent ailment, roads and paths get disrupted.
When the sky remains clear for a long time, the earth is dried up,
the vegetation withers up. Man is affected deleteriously thereby.
The air gets dryness with consequent diseases.

When they alternate thus regularly, the climate is equable. Each
in turn compensates the demerit of the other. Everything goes
right.

A critic may question as to why it was not ordained that there
were no deleterious effects. The answer will be that this is so in
order that man may be occasionally inconvenienced to keep him from
evil-doing. A sick person, for instance, is administered bitter and
unpalatable medicine to cure him. Similarly when man betakes
himself to pride and conceit, he needs to be administered something
that would inconvenience him to prevent him from mischief and to
set him upon beneficence and amelioration. If a monarch bestows
upon his people, will not his munificence impress their minds with
his reverence and admiration? Whereas what comparison have those
millions with the rain which is the source of nourishment and the
flourishing state of all parts of the globe through its irrigation
of corn fields?

Don't you see what a grand blessing is this little rain for
mankind? Yet the people are heedless thereof. Often times when some
little need of a man is frustrated, he begins grumbling and
blustering. He prefers his petty need to the worth-while grand
benefits possessing an excellent result. This is because he is
unable to fully appreciate the merits of this lofty boon. Consider
the ingenuity underlying the rain, pouring down on high to irrigate
the inclement highland as well. It' it were to come from a corner,
it would have left the highlands irrigated without provision for
agriculture. The lands of artificial irrigation are less
extensive.

Rain water comprehends the whole of the earth. Often times the
agriculture can be carried on in the vastness of deserts and
mountainous regions with consequent abundance of grain.

People are saved trouble of carrying water from one place to
another. Many an aggressive feud springs from the possession by one
over-bearing person of the sources of water, depriving a weaker
party. Such contingencies are also obviated.

Then since it was ordained, it is so disposed as to act as a
sprinkling on the earth to allow it to soak in and to irrigate it.
It' it had come with sudden swiftness like a flood, it would not
have soaked in. It would, in the form of a flood, have uprooted
standing crops. It is, therefore, ordained to rain in mild showers,
as to enable seed to sprout, the land to be irrigated and the
standing crops to be refreshed.

There are other blessings in this downpour. It tempers the
bodies, purifies the atmosphere to clear it of taint produced by
stagnation. Garden plants are cured of the disease of jaundice and
so on.

If a critic says, whether the rain does not sometimes cause
heavy damage by its intensity or in the form of hailstorms, causing
the crops to perish and the atmosphere to get unwholesome vapour
with resultant diseases and troubles.

The answer will be that this damage too is sometimes intended
for the betterment of' man to prevent him from indulging in
transgressions. The benefit that shall accrue to him in the
amelioration of his faith will outweigh the loss suffered in his
worldly possessions.


Chapter 65
Mountains


Look at these mountains formed of earth and stone, which the
ignorant consider as useless and unnecessary. They embody
remarkable advantages. Among them is the snow that falls and stays
on their heights. Anyone can avail of it, when it melts and gives
rise to springs of gushing water and marvellous canals. They
produce herbs and plants which cannot grow in plains and lowlands.
They have dens and caves for the horrible beasts of prey. They
serve for the superstructure of fortresses as defence posts. They
can be hewn into dwellings. They are chiselled into grindstones.
They contain mines of precious stones of variegated types.

Besides these, they have other merits, which He alone Who
created them in definite measure, knows by His Pristine Knowledge
of all eternity.

Consider the different kinds of animals which are obtained from
the mines for example, mortar, lime, gypsum, sulphurate of
arsenicum, lead oxide, mercury, copper, tin, silver, gold, beryl,
ruby, garnet and various kinds of rocks and so on giving rise to
tar, vaseline, sulphur, kerosene, etc., which are used by the
people.

Is it then any mystery for a rational being that all these
treasures have been laid for use by man, which he may mine as and
when he needs them?

Men, however, are greedy and want to transmute base materials
into gold and silver. They spend efforts in that direction but
mostly in vain. Their plans do not fructify. If these people had
succeeded in their search of knowledge, it would have become
general knowledge. Gold and silver would have been produced in such
abundance that they would have lost their worth in men's eyes. The
advantages gained through the mine business and commerce would have
been lost, and neither the monarchs nor anyone else would have set
any stores by wealth.

Nevertheless, men were given the knowledge to change copper into
brass, and into glass, tin into silver and silver into gold, which
does not do much harm. Just see that knowledge was given where
there was not much harm, whereas that which was harmful has been
withheld.

And when a man enters a mine he may find inside it unfathomable
streams of flowing water and silvery rocks.

Consider the underlying design in this of the Almighty
Omniscient. He (swt) wants to give men an idea of the vastness of
His treasures and Omnipotence, so that they may know that if He
(swt) Wills, He (swt) can bestow on us silver in the amounts equal
to mountains. He (swt) can do it, however, there would be little
gain because the abundance of gems would reduce their worth, as
stated before. Few would avail of it.

To illustrate it, suppose a man invents something new,
forexamples, utensils or other commodities. They are worth-while,
grand and precious, so long as they are in short supply and rare.
And when the same exceed the demand and reaches every pocket, it is
lowered in value and becomes worthless. Everything is considered
fine so long as it is rare.


Chapter 66
Vegetation


Consider the plants and the varied needs they fulfil. Fruit is
used in nutrition, dried hay as fodder for the animals, wood as
fuel, the boards are used for carpentry of every kind. There are
varied benefits accruing from their bark, leaves, large and small
roots and gum.

Consider the fruits we use for our nutrition. It' they were to
be found in one place instead of being suspended by branches which
bear them, what a disruption would have been cause in our lives!
Nutrition would have been available no doubt, but what about the
valuable benefits we derive from wooden boards, dried hay and other
parts we have mentioned.

Moreover, the joy that is afforded by the scenic beauty and
freshness of vegetation is incomparably superior to the pleasures
and merriment of the whole world.


Chapter 67
Grains


Consider how agriculture is ordained to thrive. A hundred or so
grains spring from a single seed. A single grain from a single seed
would have been logical. Why then such multiplication? Surely to
amplify the grain so that the same may serve as food to last till
the next crop besides provision as seed for the farmers.

Consider a monarch intending to populate a town. lie plans to
provide such quantities of grain as would suffice the residents to
serve as food till the next crop besides provision for seed. See
how this plan is adumbrated in the scheme of the Almighty Allah,
Glory be to Him, that agriculture should lead to such
multiplication as to serve both the need for nutrition as well as
that for seeding.

Similar is the case with the trees, vegetation and the
date-tree. They generate abundant fruit. You see that there is a
single root, but there are many off-shoots. Why? Surely for the
purpose of propagating the progeny from the seeds, after people
have put them to their use. If there had been a single root without
the branches shooting off in such abundance, it would not have been
feasible to take off anything from it for sowing or any other
business. In the case of a sudden calamity the original would have
perished with no chance for another plant to replace it.

Consider the grains of pulses and bean. They all grow in pods as
a protection against harm, till they mature to hardness, just as
the placenta. The grains of wheat and other similar grains are
arranged layer by layer in hard shells, pointed sharply at their
ends like spears to keep off the birds and to increase the yield to
the farmers.

If, a critic asks whether the birds do not get at the grains of
wheat, etc, the reply to him will be that they do get the grains no
doubt and it is so ordained for them, since the birds are also the
creation of the Almighty Allah. He (swt) has ordained for them a
portion of the produce of the earth. These grains are protected in
these coverings, lest the birds should get complete possession of
them leading to evident loss through wanton waste. In the absence
of such protection the birds would have pounced upon the grains and
made short work of them all They would have suffered indigestion in
consequence, to their evident detriment. The farmers too, would
have been loser These protective coverings have, therefore been
provided

The grain, that the birds may have just enough for their need of
subsistence, leaving the major portion for the use o mankind. They
have a greater right thereto because of the labour put in by them,
and their need is greater for the gram than that of the birds.


Chapter 68
Propagation Of Plants


Consider the propagation of plants and various species of
vegetation. They need nutrition as much as animals. They have,
however, no mouths to feed themselves, nor can they move about to
work for acquiring their food. They have therefore, been gifted
with about under the earth, to receive their nutriment for
transmission to their branches, leaves and fruit. The earth serves
to them as mother from which they suck their nutriment through
their roots which serve them as mouths to obtain their food, just
as the young ones of animal feed on the milk from their mother's
breasts.

Don't you see the pegs propping up straight without fear of fall
or bending the tents and shouldaries, by means of rope tied
tightly? Similarly, you will find every plant reared in the earth
by the roots spreading in all direction to support it. How could
the massive trees and all date-palms stand steady against the
storms?

Behold! The ingenuity of creation has preceded the skill of
industry. The skill employed in setting up tents and shouldaries by
artisans, has before gone into the designing; plan of rearing up
trees which precedes the propping up of tents with pegs and poles
all acquired from trees. It is obvious that this skill has been
copied from the ingenuity employed in propping up trees.


Chapter 69
Leaves


Consider the production of the leaves of the plants carefully
and you will see intertwined in its texture something comparable to
the root system extending all along its length and breadth. Some of
them have fine capillaries joined with thicker ones, all very stout
and fine. If they were to be prepared by hand, man would not: have
ben able to do the job on a single tree in a year's time. He would
have needed implements, motion, design and instruction into the
bargain.

In a few days of the spring season such abundant foliage comes
into being that the mountains and lowland regions of the earth get
filled with them without a word being spoken or a movement being
made, just as the result of flat permeating all things - a single
inviolable dispensation.

Know, by the way, the principle underlying these fine
capillaries. They are interwoven in the texture of the leaves to
irrigate them, just as the network of the capillaries in the body
carries nutriment to all parts.

There is yet another ingenuity in the thick veins of the leaves.
Because of their resilience and strength, they hold fast the leaf
texture to prevent them from being torn. These leaves are similar
to the artificial foliage manufactured from cloth and
which are supported lengthwise and breadthwise and held
fast against crumbling. As such the artificial manufacturing by
hand follows the natural, though it can never imbibe the true
spirit.


Chapter 70
Seeds


Consider the seed-stone embedded inside the fruit, that it may
serve to propagate a substitute in case a tree perishes due to some
calamity. just a nice commodity of constant utility, is preserved
at odd places to be available at some other place if the same
suffers an accident at one place. Then because of their resilience
and hardness they hinder the fruit getting too soft and succulent.
But for these seed-stone, the fruits would have split up and given
way to instability.

Some seed-stones are edible and oil is extracted from others for
use in different jobs. And since you have learnt the purpose served
by the seed-stone, you should consider the pulp enclosed in the
date seed and that enclosing the grape stone, the merits thereof
and the wherefore of its shape, whereas it was possible to produce
a substitute which may not have been edible, just like the cypress
and the poplar trees. Surely it is so that man may come by
palatable nutriment, to enjoy.

Consider the other merits of plants. You will notice that they
are affected by the autumn season, so that their vital heat gets
enshrined in their twigs, and material for fruit production is
engineered. The spring season clothes them with leaves and you get
all kids of fruit, just as you arrange different kind of delicacies
before you which have been cooked in turn. Just behold the twigs
presenting their fruit to you with their own hands.

And you gloat on the flowers which come before you on their
twigs as if they present themselves to you? Who has planned all
this? Surely He Who Is the Omniscient Ordainer. And what purpose is
served thereby? Surely, that man may enjoy the fruits and flowers.
How strange, that instead of gratefulness for such boons, men would
deny the Donor altogether.


Chapter 71
The Pomegrenate


Just consider the pomegranate and the skill and ingenuity that
has gone into its production. You will notice, inside it is all
round and elaborate with grains laid layer upon layer, as if
arranged by hand. The grains are divided into different parts and
each part is wrapped up in a strap, fabricated in a uniquely
exquisite manner. All these are enclosed in an outer rind.

The artistic ingenuity therein is that since the grains cannot
help each other's growth of pulp, a membrane has been provided
inside the pomegranate as a nutritive medium, in which, you see,
are embedded both the grain and the pulp. These membranes help to
keep them immovably fixed. Over all these, a stout covering is laid
to keep them safe from external harm.

These are a few points concerning the pomegranate, to which any
one who wants a lengthy account, can add a lot more. The account
given here is, however, sufficient for the purpose of argument and
instruction.


Chapter 72
Creeper Plants


Just behold this weak creeper. These creepers bring forth such
massive gourds, cucumbers and melons. What ingenuity has gone into
its design! Since is was ordained that it will bear such large
products, the plant is designed to spread on the earth. Had it been
like other plants straight-standing, it would not have borne
imposing yield. It would have broken down before they ripened. See
how it sprawls on the ground to put the burden of its products on
the earth. You might have noticed that the roots of the gourd and
the melon creepers spread in the earth with the products lying on
the earth all round, just like a cat lying down lactating its young
ones - the products.

Consider the fact that these creepers grow only in set seasons
suited to them in the fiery heat of summer, for example, when
people welcome them joyfully. If they had flourished in winter, men
would not like to bear their sight. In addition they may cause
ailments in winter.

It sometimes happens that cucumbers are produced in winter. The
people avoid them generally, except the gluttons within a sense for
harm and illness.


Chapter 73
The Date Palm


Consider the date palms. There are female trees among; them, for
whose fertilisation male plants are also generated, which fertilise
without planned horticulture. The males, like those animals,
fertilise, but are themselves sterile.

Consider carefully the trunk of a date palm. You will find that
it is woven like a web, though there are no long threads. It is as
it' a piece of cloth is woven with the hand to keep it stout and
straight capable of withstanding strong winds and of carrying
massive bunches of fruit, on maturity, and then subsequently of
being used for roofing and bridging. You will find therein threads
interwoven lengthwise and breadth wise. It is strong enough to be
used in tool making. If it had been hard as stone, it could not
have been used in buildings as wood, for example, doors, lattice
work, wooden boards and boxes etc.


Chapter 74
Wood


There is one great merit in wood. It floats on water. Every one
knows this but does not realise its full worth. In the absence of
this characteristic, how could boats have been built, which carry
mountains of merchandise from city to city with much labour? What
hardships would have had to be borne in transporting merchandise?
Many articles of use would have disappeared from the market or
would have been available at great cost.


Chapter 75
Herbs


Consider these herbs and the characteristics each has been
endowed with as drugs. They penetrate down into the joints,
eliminate waste products and toxic matters therefrom, for example,
Shahtra, some others relieve hypochondria for example
ateemoon, some others remove flatulence, for example
vinegar, some others absorb inflammation, for example wild grapes
and so on their efficiency.

Who then has endowed them with such properties? Surely He Who
created them with a Purpose. Who gave men knowledge thereof? Surely
He Who endowed these drugs with such properties. How could these
matters have come to men's ken through mere chance and spontaneity,
as the believers of chance claim?

Well, let us admit that man learnt all this through his
intellect and reason, contemplation and experimentation. But who
taught the animals? Some beasts, when they get injured, make use of
herbs to get well, and some birds when suffering from constipation
get well by purgation with sea water and so on?

You may, perhaps, doubt the utility of plant life and of the
waste lands and plains, where no human life exists, and think it to
be altogether meaningless and useless. It is not so. The wild
animals feed thereon and their grain is used by the birds as food.
Their twigs and wood is used as fuel by men.

There are other points a well worth noting. They serve as
medicinal drugs. Hides are tanned therewith. Cloth is dyed and so
on. They possess other merits as well.


Chapter 76
Worthless Things


Don't you know that the most lowly and despised plant is the
Khairya Baradi? They too, possess varied merits. Paper is
manufactured therefrom for use by the kings and populace. They are
manufactured into mats for use by all and sundry. They are used in
making lids to cover utensils made of' glass etc., which are
stuffed with them to prevent breakage. They  have many other
merits in addition to these.

Then learn a lesson from the varied and benefits which are
derived from beings small and big, as also from those things which
have no worth and those that are valuable. The most worthless of
all these are the cow dung and excreta which are worthless
pollution, and consider the benefits which accrue from them to
agriculture and vegetables. They are such benefits which have no
parallel. No vegetable can be worthwhile unless it is provided with
manure which is so obnoxious that one abhors to go near it.

Know this too, that the worth of a commodity does not depend
upon its monetary value alone. It possesses two different values in
two different markets. It sometimes happens that a commodity i5
worthless in the economic market and yet the same is valuable in
the market of knowledge.

It may be that you may consider a thing as worthless because of'
its low monetary value.Just notice of what high value human excreta
would have been if its properties were known to the alchemist. It
is a fact that certain experiments of alchemy cannot be conducted
without human excreta."

It was now time for the afternoon prayers, and the Imam (as)told
me to come the next day, God Willing.

I returned quite happy because of the information I had obtained
from Imam (a.s.). I thanked Allah (swt) for the valuable
information I received. I spent the night in perfect peace.


Part 4

Fourth Session - The Natural Disasters


After the usual prayers and address of the Almighty Allah, the
Imam (as)said, "O Mufaddal! I have given you in detail the
arguments and observations in regard to the exact planning and
design as regards human beings, the animal and the vegetable
kingdom. They should suffice by way of instruction for all who
desire instruction.

I now give you a detailed account of the calamities and
catastrophes which occur at times and which these ignorant people
marshal as argument for their denial of creation and purposeful
Design of the Creator.

I shall also give in detail, the rationale of the troubles and
miseries which the atheistic and Manichean Sect deny and shall also
make mention of death and destruction which these sects have called
into question, and what the naturalists of old have said.


Chapter 77
The Natural Disasters


Those people have said that the universe has come into being by
sheer chance, so that this account may serve to repudiate their
arguments. May Allah (swt) destroy them - how they are being led
astray. Some ignorant people have construed these events which
occur from time to time, for example epidemics, jaundice, the
absence of chlorophyll of the trees, hail storms, locusts, as an
argument for the denial of Purposeful creation of the Creator.

The answer to this is that if there is no Designer of the
universe, why are they not more severe catastrophes, as for example
the complete disorder in the universe, the rending of the earth,
the cessation of sunrise, the drying up of river beds so as to
leave no drop of water to moisten the lips, the air becoming
stationary leading to the disorganisation of all matter, the
advance of oceanic water to the earth submerging it. Who guards all
these events? Whose planning is behind the scenes?

When you say that if there had been a Designer and Creator, such
swarms of locusts would not have visited us to cause such heavy
damage, such virulent epidemics would not have taken millions of
lives, hail storms would not have been so severe as to destroy our
corn fields. If all these are real facts, why does not this
universe get disorganised leading to the destruction of the whole
world? Why does not the ocean submerge the earth with gushing
water? Why does not the air become stationary to stifle all living
beings? Why does not all this occur?

This shows that the Designer is there, Who prevents such
occurrence in order that the universe may not be disorganised, nor
the species become extinct, nor total annihilation takes place.
What takes place is by way of the natural consequences of man's
action, a warning and a preventive taking place now and then in the
form of epidemics, locusts, ravages of crops and gardens, hail
storms etc. 'this is a negation of the argument against purposeful
creation. I ask of them why these epidemics and locust swarms do
not continue for ever so as to destroy the universe? They visit
occasionally, and after a stay, they leave.

Do you not see that this world is protected against these
horrible calamities and catastrophes? If any of these events
occurred in this world, it would be completely annihilated. These
calamities befall occasionally, in diluted severity, just to warn
men and to ameliorate their conduct. They do not perpetuate but get
removed as and when men get dismayed in regard to their safety.
These calamities befall as warning; and they get removed through
Divine Grace.


Chapter 78
Trouble Free Life


Just as the Manichean Sect has questioned the suitability of
these calamities and troubles which befall men, in the same way the
atheists have failed to realise their true nature anti dubbed them
as meaningless. Both say that if this universe were governed by a
Compassionate and Merciful Creator, these obnoxious occurrences
would not have taken place. lie who marshals this argument tries to
conclude that it would have been appropriate if man's life in this
world had been trouble free.

Had it been so, man's conceit and selfishness would have led him
to the conduct which would not have been in consonance with
religion or his religious life. Just as you find persons nurtured
in luxury and comfort who mostly forget their manhood and their
state of having been brought up by somebody. They forget that they
can receive some injury or sorrow or that some calamity may befall
them. They even forget whether they have to sympathise with some
weak person or to pity some needy person. They are not amenable to
feeling sorrow at another person's trouble or feeling compassion on
the weakling or showing kindness towards troubled souls.

When, however, trouble befalls them, they feel its pinch and are
then open to reason. They are awakened more than in proportion to
their ignorance and folly. They begin to act in a' way which was
incumbent on them all along. If this trouble had not befallen them,
the would have continued to look upon themselves as gods, to spend
their lives in conceit, to have no pity or sympathy with anybody
else. Would such conduct have been in the interests of their
religion and this world?

Certainly not! Along with defective religion, they would have
suffered worldly harm. People would have hated them and condemned
them. Such selfish persons would have created disorder in this
universe in all affairs, industry, commerce, knowledge and mutual
conduct etc. People who deny these matters, looking upon them as
meaningless, are like those children who condemn bitter and
unpalatable medicine and get offended at the precautions against
harmful foods. They dislike work, and like only to play freely,
indulge in absurdities, to eat and drink without let or hindrance.
They do not know that such license and idleness would deteriorate
their mental, moral and physical growth, that these palatable but
harmful edibles would lead to different ailments and diseases.
Their betterment lies in acquiring knowledge, and medicines hold
many benefits for them despite a little unpalatableness.

They say as to why men have not been given sinless conduct so
that the Almighty Allah may not have needed to pinch them with
troubles. The answer to them will be that in that case man would
not have been worthy of any credit for goodness nor entitled to
reward therefore.

If they further say that being allowed every sort of pleasure
and comfort, where did any harm lie if he did not win credit or
reward by virtue of his goodness? The answer will be to present
this proposition to a rational and healthy person telling him to
sit on idly, assuring him of the fulfilment of all his needs
without any efforts. Then see if his mind agrees to it. You will
find him far better pleased and satisfied with the little he gets
by his own effort rather than a great lot which comes to him
unearned, without effort. Similarly the blessings of the Hereafter
will be congenial to them only when they are earned through
effort.

Man is therefore allowed a two-fold boon. Firstly, he gets a
great reward for his effort in this world. Secondly, he has been
shown the way to seek it by his own effort so as to get the maximum
satisfaction for achievement. It is quite natural for a man to
allow no worth to anything obtained without effort or title. On the
contrary, whatever he gets as a result of effort and little, he
sets great store by it. As such, the blessings of the Almighty
Allah which will be bestowed on him by virtue of his self-control
within prescribed limits will be far more worthwhile to him in
comparison, with a state of mind where he did not have to control
his lusts and every unlawful thing had ceased to have any
attraction for him. In that case, the blessings of the Hereafter
allowed by the Almighty Allah would not have been so precious to
him. The reward that he will get as a result of his intense effort
and earning will be very much valuable to him.

If they now say whether it does not so happen that some persons
are very much pleased to get a boon without any right, therefore,
what argument is to be advanced on the same lines for people who
will feel gratified at getting the blessings of the hereafter?

The answer to them will be that this is a subject, if people get
convinced thereof, that they will get the blessings of the
Hereafter without effort, it will lead to all sorts of mischief,
sinfulness and moral degradation and turpitude. Who would then have
held himself back from moral turpitude or put in efforts is for
virtuous conduct when he had known himself as a sure recipient of
the blessings of the hereafter? Who could have been sure of the
stage of life,honour and property of himself and of his family
about the harm people would do in case there was no fear of
punishment and retribution? The damage thereof would have been
caused in this very life to the people before the Doomsday.

Justice and ingenuity would both be repudiated. It would have
been questionable, if such irregularity and disorder had entered
the Design. They also speak of the troubles and inconveniences
which sometimes have a general application affecting the righteous
and leading the mischievous unharmed. They say, how can it be an
appropriated design of' the Omniscient, what ground do you
advance?

The answer to this will be that such troubles do befall the
righteous and the mischievous all, and there are benefits for both
categories ordained by the Almighty Allah. The righteous suffer
troubles and inconveniences and a restitution of the blessings to
them causes gratitude and preservance in them. As for the
mischievous, their trouble breaks from evil conduct.

There is a benefit of the betterment for all those who are
spared from the impact of these troubles. Besides these two
categories, for the righteous the state of goodness is a source of
happiness and a further inducement and discernment for still better
conduct. For the evil-doers also, the protection against harm is a
special boon from the Almighty Allah's Grace shown to them without
them deserving it. This induces them to act kindly and to forgive
those who do them harm. A critic may say that such troubles befall
their properties, yet sometimes their physical bodies suffer even
to destruction, like being burnt, being drowned, being; washed off'
by floods or being buried alive.

The answer to them will be that the Almighty Allah has ordained
therein the good of both categories. For the virtuous because of
the departure from this world and its troubles and miseries, and
for the mischievous in that their capacity to sin is thereby cut
off.

To sum up, the Almighty Allah diverts the consequences of all
such actions by His Omniscience and Omnipotence towards betterment
just as, when a tree is broken down by wind, a good carpenter turns
it to beneficial uses.

Similarly, the Almighty Designer diverts the consequences of
these calamities which befall their properties and their physical
bodies to their benefit and betterment. It' someone asks as to why
these calamities befall men, the answer will be, lest they become
inclined to sinfulness because of along; lease of safety, lest the
mischievous indulge in sinfulness altogether while the virtuous men
become slack in doing good.

Both these modes of conduct over-power men when they are allowed
a long lease of ease and comfort. Such occurrences keep them warned
and deter them from such conduct - and therein lies their good. If
they were altogether relieved of trouble, they would transgress the
limits of sinfulness just as the people of bygone ages did, so that
they had to be destroyed by deluges to clear the earth of them.


Chapter 79
Death


There is one point fixed in the mind for these deniers of Design
and Purpose, to wit, death and annihilation. They think that it
would have been proper it men had been given everlasting lives
without any trouble or harm.

It is necessary to carry the argument to its logical conclusion
to see the consequences it leads to. Just see that if all men had
lived everlasting lives, this earth would have become too narrow
for them; they would not have had room enough for their dwellings,
their agriculture and the provision of requirements for leading
their lives. Notwithstanding the constant axe of death working all
the time, while there are quarrels in regard to the dwellings and
the cropping fields; even wars are fought with blood-shed on this
account. What would have been their condition if no one had died
while reproduction of new individuals continued? Now even when
deaths continue, we have such difficulties.

What would have been the stakes if none had ever died? People
would have been over-powered by greed, lust and hardheartedness. If
they had been assured of everlasting lives, no one would have been
contented with his possessions. No one would have liked to part
with anything to the needy, nor would there have been any solace
after a misfortune. They would have been tired of life and of all
the mundane matters. The man with a long life gets tired of it,
yearns for death to supervene and provide relief.

They said that it should have been so ordained that all troubles
and ailments would have been removed from among them, so that they
should not have longed for death nor should have been desirous of
it. The reply to this is that they would have fallen into evil ways
and disobedience.

If they say that to obviate the perplexity due to shortage of
housing and living conditions their reproduction could have been
stopped, the reply will be that in that case untold numbers of
creatures would have been denied entry into this world and thus
deprived of the blessings of the Almighty Allah in this life and
the Hereafter, in case but one generation were allowed admittance
without the capacity for further reproduction.

And then they may say that He (swt) should have created all men,
those born and those to be born in the future, in one lot.

The answer to them will be, as stated already, that the
contingency will arise as to the shortage of housing and husbanding
facilities. Where could room enough have been found for houses to
be built, agriculture to be carried on, communications to be
established. In that case in the absence of sexual relationships,
there would be no community interests among the kith and kin, no
mutual help in times of hardship and distress. Whence would have
been obtained the enjoyment of parentage in rearing up the
offspring?

This shows clearly that whatever direction the fancy moves away
from the Purposeful Design, it proves to be untenable, absurd and
preposterous.


Chapter 80
Injustice


A critic may, perhaps, raise an objection from another point of
view and say as to how can it be ascertained that there is a
Creator and Designer, when we see in life the strong man usurping
everything, the strong oppressing the weak, while the weak is
oppressed and is insulted. The virtuous is a prey to adversity and
troubles while a reprobate is healthy and wealthy. He who
dishonours principles is not punished speedily.

As such it is concluded that if there had been a Design
permeating the universe, all business would have been conducted
regularly. The virtuous would have been well fed and the scoundrels
would have suffered depravation. The strong would have been
prevented from oppressing the weak. The evil-doer would have
received speedy retribution.

The answer to this will be that in that case virtue, the special
merit of man would have lost its value. The rest of the Creation
does not possess the merit of conviction in the promises of rewards
of the Almighty Allah, and there under submitting their libido to
the discipline of righteous conduct. They, in that case would have
been like quadrupeds, who are kept in under control by the rod and
the appeal to stomach, to whom constantly either a dagger is shown,
or fodder is offered to keep them in order. No one would have acted
in accordance with a conviction for eternal bliss or perdition.
They would have been degraded from the level of humanity to that of
animalism. No one would have cared for the spiritual blessings. Man
would have laboured for the immediately of the moment. A righteous
person would have acted for mere pittance and worldly possessions,
while a reprobate would have abstained from oppressions and tyranny
just for the fear of sudden chastisement, so that all the action of
men would have centred round the immediacy of the moment. There
would have been not the remotest thought for the rewards and
punishments ordained by the Almighty Allah, nor would they have
been entitled to the eternal blessings of the Hereafter. All this
would have led to a serious situation.

Despite all this, the penury and opulence mentioned by the
critic is not altogether wide off the mark. It is a fact that, as
people recognise, the righteous do get of this world's resources of
wealth, so as not to let people imagine that only the nonbelievers
are favoured with, while the virtuous are denied the amenities of
this life, lest men in general might take to villainous conduct.
You also see that the villains are chastised in this world also,
when their villainies exceed alt abounds and people are harmed
excessively by them, as the Pharaoh was drowned, Nebuchadnezzar was
disfigured and Bilbis was murdered.

If on account of some Profound Purpose, beyond the ken of men,
some evil-doers are allowed a respite or some virtuous people have
their guerdon postponed to a later day, it does not falsify the
Design, as such affairs take place even in the rulers of the
world.

This however, does not vitiate the policy. In fact the affairs
wherein they procrastinate, are found to be more in consonance with
statesmanship and far-sightedness. And when overwhelming evidence
and the conclusions thereof force to the belief that there must be
the Creator and Designer of the assortment of the universe, what
can hinder Him from planning the good of is creatures? No human
reason can imagine that the Creator would leave His creation at
large, except that it be through incapacity, ignorance, or
willfulness all of which are foreign to the Almighty Allah's
Design. Allah (swt) is neither incapacitated for the betterment of
His Creation, nor is He unaware of their situation, nor, Allah
(swt) forbid, He is wilfully inclined.

The failure to ameliorate because of incapacity, ignorance and
willfulness, is understandable in as much as the incapable is
unable to create such wonderfully magnificent creatures, the
ignorant has no percipience of the methods of rectitude and
ingenuity while the wilful cannot turn to the creation of such
magnificent Handiwork.

And things being as they are, it follows that the Creator of the
universe shall, as a matter of course, look to the betterment of
His creation, though the profundity of the design may not be
apparent to the people in general. Even the policies of the worldly
sovereigns are inscrutable, which on scrutiny may be found quite
sound when put to the test.

In case you are in doubt about the essence of a drug or
nutriment, and after experimentation twice or thrice its properties
become crystal clear, will you not cast off all doubts about its
essence from your mind? Why do you not, then, subject this matter
to experience? Why do you not realise that whatever is ordained by
the Almighty Allah is in the best interests of His creatures?

What about these ignorant people then, who in the face of such
overwhelming evidence, which cannot even be calculated, cannot be
convinced of the Creator and Designer of the universe?

Even if half the universe and what it contains were found to be
disordered and disorganised, it would ill become reason and
knowledge to regard it as without Purpose and Design, since the
second half is in a state of perfection and order, which obviates
at once such a postulate. How can such a postulate be admitted
seeing that everything in the universe is found on scrutiny and
observation, to be in the most organized orderliness, so much so
that nothing can be imagined which has not a superior counterpart
among the actual Divine Creation.

Know that the universe is called by the name of 'Cosmos', which
means embellishment in the Greek language, by the philosophers and
the claimants to wisdom. It is named because of the perfection of
organisation. Why did they not then call it Divine Ordinance? The
name Cosmos shows that the orderly dispensation is based on
exquisite gracefulness. I wonder at those people who overlook the
errors in medical knowledge, which is so faulty, but call in to
question the universal order, which is flawless.

I wonder at the conduct of the claimants of philosophy, who have
no knowledge of the sublimity of creation and yet question the
grandeur of the almighty Allah. I particularly wonder at the
wretch, Mani, who claims an understanding of the mysteries of
knowledge while he is quite ignorant of the argument of the
profundity of creation, and he thus calls into question the
Omniscience of the Almighty Allah in the matter of creation.


Chapter 81
Existence of God


Above all them, are the atheists to be pitied, who demand to see
with their physical eyes One Who is inscrutable even to the
intellect. This being impossible, they took to flat denial of His
Existence. They demanded, why He cannot be encompassed within the
intellect? He transcends intellect just as things beyond the visual
field cannot be perceived by the eyes.

As an example, if you see a piece of stone flying up in the air,
the logical conclusion you draw is that someone has hurled it
above. The eye may not have seen it and yet the intellect realises
it because of its discerning capacity, in that the piece of stone
cannot go up by itself. You see that the eye stopped at a point and
could not advance further. Similarly the intellect stops short at
its prescribed limit in the matter of the Divine Immanence. It
cannot advance further.

We say, however, that the intellect which perceives that man
possesses mind and soul, notwithstanding the fact that no one has
seen the mind with the physical sense, the same intellect should be
able to realise and admit the Existence of the Creator, without
being able to perceive His Essence.

And if they now ask why He laid the obligation on the puny man
to acquire cognisance of Him by his intellect seeing that he cannot
recognise Him fully, the answer will be that the demand to
recognise Him is conditioned by the extent to which human intellect
can possibly do, by the powers it possesses. It is to believe in
His Existence and to obey His Commandments and Prohibitions. They
are not required to encompass His Immanence and his Attributes. No
ruler requires of his subjects to know the sovereigns stature or
completion. All that is required is loyalty and obedience to the
laws of the land.

Supposing a man approaches the door of a royal palace to demand
the ruler to present himself to him so that he may know him fully,
else he would not obey him, he lays himself open to accusation.
Similarly he who conditions his belief in the Almighty Creator with
a full knowledge of His Immanence, offends the Almighty Allah.

And if they ask as to why are they inadequate, the answer will
be that the imagination cannot soar to the heights of His
Magnificence and yet it tries to attain that height which is beyond
its capacity, in fact, even the cognition of inferior entities is
beyond its compass.

The sun affords an illustration thereof. You see it shedding
light on the whole world and yet no one knows the reality behind
it. There are a number of postulates about it on that account and
as such the difference of opinion among the scholars prevail about
it.

Some say it is a hollow heavenly body full of fire radiating its
rays from a particular orifice. Some say that it is a sort of
nebula. Some say that it is like glass in form, capable of
concentrating heat and then radiating it to the world. Some say
that it is a fine clear body of congealed water. Others say that
various sources of heat have come together. Yet others postulate
that it is an additional element to the four elements.

These people have differed among themselves as to its form. Some
say it is like a flat page. Others regard it as a rolling ball.
Similarly there is difference as to its volume. Some regard it as
equal in size to the earth. Others consider is as smaller in size
that the earth. Some say it is bigger that this great island
(earth). The geometricians say that it is one hundred and seventy
times the size of the earth.

It is shown by the opposing statements of these people that they
are ignorant of its essence. Intellect has been incapable of
realising the essence of the sun which the eyes can see and the
senses can recognise, how can then His Essence be comprehended Who
is beyond the pale of senses and hidden from the imagination?

If they, then say why He is hidden from the imagination, the
answer will be that He is not hidden by an artifice as one may
behind the doors and curtains from the sight of other men. When we
say that the Almighty Allah is invisible to the eyes we mean that
His Immanence is too fine for the imagination and physical senses
to be comprehended, just as the soul is so fine, although it too is
one among the creation and yet is beyond the compass of the
imagination.

If they now say as to why He is so fine a Being superior to
everything, the question would be untenable, in as much as the
Creator of everything has to be superior to everything; and
distinct therefrom.


Chapter 82
Glory Be To The Almighty Allah


If they ask as to why it has been known that He is superior to
everything and distinct therefrom, the answer will be that there
are four criteria of knowledge in this behalf.

(1) To see if the existence of a thing is established.

(2) The real nature and essence thereof.

(3) What attributes are possessed by it?

(4) The why and how of its existence.

No creature can know to apply these criteria in regard to the
Creator, except to know that He exists. No one can know about His
essence. To ask the why and wherefore about Him is altogether
untenable, seeing that He is the Creator of everything, and nothing
can stand as the cause of His Existence.

As men have learnt that He exists, it is not necessary that they
should know His Essence as well, just as awareness of the soul does
not entail a knowledge of the essence. Similar is the case of the
other spiritual entities. If they say that you speak of Him as
above cognition as He is an unknown Being, the answer will be that
from one point of view it is so in fact, if the intellect seeks to
attain the knowledge of His essence. From the other point of view,
however, He is nearer that anything, seeing that effective
arguments serve to prove His Existence.

From one point of view, therefore, He is Manifest, and hidden
from none, from the other point of view He is hidden out of the
reach of human senses. It is the same with intellect. It is known
by argument and evidence but its essence is a mystery.

The naturalists say that nature does nothing meaningless nor
leaves anything undone which leads to the perfection of something,
bears testimony to this. The answer to them will be, who has taught
nature this ingenuity and knowledge of the limits of everything,
not to transgress the perfect mean and to go beyond its capacity,
whereas this is a mater which intellect does not learn even after
repeated experiments?

If they say that nature possesses omniscience and omnipotence,
they thereby admit what they have denied, for these are the
attributes of the Creator, that He is Omniscient and Omnipotent.
They name Him 'nature', we call Him Allah, Almighty, Omniscient,
Omnipotent etc. It they deny it that, then this whole ingenious
creation is calling aloud that this universe is necessarily the
Handiwork of the Creator Who possesses great Omniscience.

Among the ancients there were some who denied Purpose and
Design. They believed that the universe had come into being
spontaneously by sheer chance.

Their argument was that sometimes infants are born contrary to
the usual form just as they may be disfigured by the addition of a
finger or by unusual ugliness. They argued that the universe came
into being without purpose and plan; that they have come into being
spontaneously and through sheer chance.

Aristotle repudiated their argument. His answer was that if
anything occurs apparently by chance, it too has definite causes
which deviate it from its regular activity. That chance is never on
the level of natural activity which may continue for ever.

You see the different species of animals following a regular
pattern and possessing identical forms. For instance, a human
infant when born, possesses two hands, two feet with five fingers
or toes each as is found generally among people.

Sometimes, however, things take place contrary-wise due to some
cause affecting the generating material which gives rise to the
foetus in the womb, just as it happens that due to some flaw in the
tools, with which he is working an article which is being
manufactured, does not square up with the design of the artisan.
Similarly, certain causes creep in the young ones of the animals
which lead to disfigurement, increase or decease in limits, but
generally they are of the regularly right pattern without a
flaw.

Just as flaws creep into certain affairs on account of definite
causes without contradicting plan and without affording evidence
that they are not the artifices for craftsmen; similarly certain
affairs are affected by certain obstacles in the regular activity
of nature, cannot serve as a reason in favour of spontaneity and
chance. Any one therefore, who on the basis of a fact contrary to
nature, says, that everything has come into being through sheer
chance, is making an untenable and irrational statement.

If they say as to why certain things have a perfect form while
other have an imperfect one, the answer will be that it is to show
that assortment of the universe is not due to the compulsion of
nature nor is it possible that if it were due to nature, all should
have the same pattern just as these objectors say. All this takes
place under the Will and the Purpose of the Almighty Creator that,
He laid down a certain pattern and regularity for the majority
while allowing a deviation from the law on some account to show
that nature too is under the control of a superior Plan and
Ingenuity, that it too, is dependent upon the will of the Creator
for its activity and perfection.


Chapter 83
Glory be to the Almighty Allah, the Sustainer of the universes


The knowledge that I have bestowed upon you, should be learnt by
heart. You should be grateful to the Almighty Allah and praise Him
for His blessings. You should obey His devotees.

I have given a little of the sum-total of knowledge and evidence
of the perfect Planning and Purpose as arguments for the creation
of this universe. Consider and ponder over this and learn lessons
therefrom."

I promised the Imam (as)to discern the profound meaning of all
this.

The Imam (as)placed his hand on my chest and said, "Remember all
this and you will not forget it."

I swooned. When I came to my senses, Imam (as)said, "O Mufaddal!
How do you find yourself now?"

I replied, "With the help of my Lord, I am independent of
referring to this book which I have penned. Everything is in my
memory as if I can make it all out from the palms of my hand. Glory
be to my Almighty Allah, to whom is due all gratitude and praise as
are deserved."

Imam (as)said, "O Mufaddal! Be perfectly at ease in your mind,
brain and reason. I shall, God willing, give you an account of the
heavens and the earth and all things created by the Almighty Allah
as His wonderful creation and the categories and hordes of angels
right upto the highest zenith and their ranks, together with all
the creatures including the genie and human to the lowest point of
the nadir, so that you may know that what you have learnt by now is
only an insignificant part of the whole.

You may go now. You have an honourable place near us and such
respect in the hearts of the believers as is felt for water when
one is thirsty. Do not ask me about what I have promised to you
unless I myself feel inclined to speak to you thereof."

I returned from the Imam (as) with a gift as no one else had
ever received.


  

    [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/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE


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


OPS/images/cover.png
ed B
Sadiq (as)


