

 [image: Cover]

[image: IslamicMobility]

Islamic Teachings for Kids with Q/A

Islamic Seminary - XKP

Published: 2012

Tag(s): kids "Childrens Story" story xkp islam islamic shia
prophet mohammed ali husain hasan imam teachings teach faith Allah
divine salat fast

Chapter 1 O'
GRACIOUS LORD

We pray to Thee, O' Gracious Lord

Of heavens and of earth

The source of virtue and of love

Of dignity and worth.

You are the One who nourishes

All things both big and small

The Omnipotent, Loving, Kind

And Mighty Lord of all.

O Bountiful! We pray to Thee

For health and happiness

Be pleased to grant us faith and love

Good fortune and success.

Be kind enough to make us tread

The path of righteousness

And let our deeds reflect the same

By words what we profess.

Questions

	Name four things Allah does for His
creatures.

	Name four things you pray to Allah for.

Chapter 2
IMPORTANCE OF EDUCATION

The first and foremost condition for the vitality of
a nation is acquisition of knowledge. In view of this Islam has
encouraged the people very much to acquire knowledge and science.
As a matter of fact it has made it obligatory for them. The Holy
Prophet says:

"It is obligatory for every Muslim, man and woman to
acquire knowledge".

It is narrated that one day the Holy Prophet came into the
Masjid and saw some people gathered there. They were divided into
two groups. Whereas one of the two groups was busy offering
prayers, the other was engaged in religious discussions. The Holy
Prophet was very pleased to see those people and said:

"Both these groups are doing something good but I prefer
the group which is busy discussing". Saying this, he himself joined
that group.

Islam attaches so much importance to the acquisition of
knowledge that it has declared the path of knowledge and wisdom to
be the path leading to Paradise.

The Holy Prophet took a keen interest in promoting
education among the Muslims and availed of every possible
opportunity to achieve this object. At times it so happened that as
a result of wars with the enemies of Islam, some literate people
were also captured as prisoners of war. The usual custom in those
days was that prisoners of war were released only on the payment of
ransom. However, the Holy Prophet always treated these literate
prisoners well and agreed to set them free provided they taught at
least ten Muslims how to read and write.

Amir al-Mu'minin (the Commander of the Faithful), Imam Ali
(a) has emphasized the importance of education in these words: "The
most valuable treasure is knowledge and wisdom and the worst
misfortune is ignorance".

Knowledge is power.

Questions

	Why did the Holy Prophet join the group which was busy in
religious discussions?

	In what form did the Holy Prophet receive ransom from the
literate prisoners of war?

	What has Imam Ali (a) said in praise of
knowledge?

Chapter 3
FAITH IN ALLAH

One day, the Holy Prophet of Islam and a few of his
companions were going out somewhere. On the way they saw an old
woman working at a spinning-wheel and heard her praising Allah for
His bounties. The Holy Prophet went up to her, wished her and
enquired about her health.

Then he said to her, "Your faith in the Almighty is
commendable. Would you tell me what made you to believe in
Allah?"

On hearing this, the woman stopped working at the
spinning-wheel, thought for a while and then replied:

"O' Prophet of Allah! You see this spinning-wheel. As long
as I don't move it, it can't spin. When it so happens with such an
ordinary thing, how can it be possible that the mechanism of such a
vast universe should work so punctually without a driving force.
There must be a Great Being to run it - One who should be
controlling every atom. That Great Being can be Allah only, who is
the Creator and the Master of everything!"

The Holy Prophet was very pleased with the old woman's
reply. Addressing his companions he said,

"Just see how this old lady has come to know about Allah
in such a fine and simple way. Your faith in the Almighty Allah
should also be firm like hers".

A Muslim believes in the Oneness of Allah.

Questions

	What did the Holy Prophet enquire from the old
woman?

	What reply did the old woman give to the Holy
Prophet?

	What did the Holy Prophet say to his
companions?

Chapter 4
CHILDHOOD OF PROPHET MUHAMMAD (s)

The Holy Prophet Muhammad (s) was the son of
Abdullah and Amina. His father, Abdullah, passed away a few days
before his birth. He was born in the city of Mecca in Arabia. His
forefathers were the chiefs of the tribe of
Quraysh.

It was customary among the noble families of Quraysh that
they entrusted their new-borns to country-women so that they might
be brought up in the open and healthy environments. According to
this custom, therefore, the mother of the Holy Prophet gave him
into the care of Halima Sa'dia, a lady belonging to the tribe of
Banu Sa'd.

The Holy Prophet Muhammad (s) spent the first five years
of his life with Halima and then she returned him to his mother,
Amina. His mother brought him up with great love and devotion. When
he was about six years old, she took him to Madina for a few days.
On her return journey, however, she breathed her last on the way.
After this his grandfather Abd al-Muttalib took him into his
care.

Abd al-Muttalib loved his orphaned grandchild very much
and was very kind to him. However, he too, expired after two
years.

Now the Holy Prophet began to live with his uncle Abu
Talib. Fatima, daughter of Asad, who was the wife of Abu Talib
loved Muhammad (a) as if he were her own son. Abu Talib, too, was
very good to him. When he undertook a journey for the purpose of
trade, he took his young nephew along with him.

As Muhammad (a) acquired, under the guidance of his uncle,
fair knowledge and experience of business, and was well spoken of
by persons who happened to come in touch with him, some traders
engaged him as their representative to conduct important business
affairs on their behalf. Muhammad (a) so successfully executed
these trusts that people were perfectly satisfied with his honesty.
The people, therefore, respected him very much and used to call him
Sadiq (the truthful) and Amin (the trustworthy).

From his early childhood he never took part in idolatrous
rituals and never told a lie. He had excellent habits and an
unimpeachable character.

Honesty and truthfulness command respect and
honour.

Questions

	How old was the Holy Prophet when his father
died?

	How did Abu Talib and his wife treat the
Prophet?

	Why did people call the Holy Prophet Sadiq and
Amin?

Chapter 5
PROPHETIC MISSION OF PROPHET MUHAMMAD (s)

The Holy Prophet Muhammad (s) spent the major
portion of his life in his native town, Mecca. He always treated
the people kindly and affectionately and never harmed
anyone.

When he was about forty years old, he proclaimed himself,
under Allah's command, to be the Prophet and Messenger of Allah. He
advised the people to refrain from idol-worship and other evil
deeds, and to worship only Allah, the Creator and Lord of the
heavens and the earth. He also warned them of the Day of Judgement,
when every one will have to account for his good and bad deeds in
this world, and will be recompensed for them.

In those days, Arab tribes quarrelled with one another
over very ordinary matters and waged wars for long, long years. The
Holy Prophet advised them to avoid disputes and feuds and to live
like brothers.

The Holy Prophet of Islam also explained to the people
that Almighty Allah does not give any importance to caste, colour
or wealth of human beings. On the other hand, He likes those who
have sincere faith in Him and who possess knowledge and
piety.

He also said that Allah grants a higher rank to those who
endeavour to follow the right path and serve humanity to the best
of their ability.

The religion revealed through the Holy Prophet is called
'ISLAM'. The word 'Islam' means submission to the Will of Allah.
His first wife lady Khadija and his first successor, Imam Ali (a)
were the first and foremost to believe in his Prophethood and to
accept Islam,

The teachings of Prophet Muhammad (a) are the
fountain-head for human welfare.

Questions

	What was the condition of the Arabs when the Holy Prophet
proclaimed his Prophethood?

	Whom does Allah love more - the rich or the
poor?

	Who were the first to accept Islam?

Chapter 6
SOCIAL ETIQUETTE

When Prophet Muhammad (a) declared himself to be the
Messenger of Allah, the people of Arabia were leading a very
miserable life. They were rough and ignorant people who were not
conversant with the decorum of a civilized society. So much so that
they did not care even to seek permission before entering another's
house and did not wish each other when they met. They considered
themselves to be enemies of each other and spoke in a very harsh
tone. The Holy Prophet gradually taught them the rules of social
behaviour and the principles of civilization and
culture.

During the last fourteen centuries, man has made great
progress in different walks of life. Education has become very
common and modern means of transport have made the world much
narrower. However, the universal and eternal Islamic principles of
civilization continue to guide humanity. We mention below some of
them which are well-known as well as very important for our social
life.

If we intend entering somebody's house or room and the
door is shut, we should knock at the door gently with a view to
seeking permission to enter.

If we happen to meet some acquaintances in a gathering or
in a street, we should wish them by saying "Salamun
Alaikum".

While walking in a street, we should be careful not to
bump into anyone. In case we form part of a crowd, we should walk
behind one another so that we do not block the way of
others.

It is necessary for us not to disturb others. When others
are sleeping, we should remain quiet and should not disturb their
sleep by making noise.

Most of us are well aware of these rules and principles
but are usually negligent in observing them. However, to lead a
pleasant social life, it is incumbent upon us to understand these
principles properly and to act upon them to the best of our
ability.

Islam teaches us the best social etiquette.

Questions

	What was the condition of the Arabs 14 centuries
ago?

	If we visit another person, what should we do before
entering his house?

	Which are the best social manners?

Chapter 7
PROPHET - THE MODEL OF GOODNESS

The behaviour and personality of Prophet Muhammad
(a) are the best examples to follow in life. A companion of his,
who spent full ten years with him, has said:

"Throughout my stay with him I never heard an indecent
word from his lips and never found him rude to anyone. He spoke
very politely. He was kind to everyone".

Although Muhammad (a) was the Prophet of Allah and had
been appointed by Allah to guide the people, yet he was not ashamed
of doing his work with his own hands. He assisted the members of
his family in household work and performed the jobs of other
deserving persons with great pleasure. He mended his clothes and
shoes. He also took part in the construction of Masjid al-Nabi in
Madina along with his companions.

His dress was always clean, though simple. He was very
mindful of cleanliness. He washed his hands and mouth before and
after taking his meals.

He was so kind and generous that he never refused a
reasonable request of any person. He often distributed edibles
among others and went without meals himself. He always helped the
needy and the poor and went to the houses of the sick to enquire
after their health. As and when he met anyone he said "Salamun
Alaikum". He always spoke with a smiling face.

The Holy Prophet was a model of all the virtues and
qualities of a believer described in the Holy Qur'an. None can
describe him better than Allah who has said, he possessed the most
noble character.

The personality of our Prophet is an excellent model to
follow.

Questions

	How did the Holy Prophet treat others?

	Who mended the dress and shoes of the Holy
Prophet?

	What kind of dress did the Holy Prophet wear?

Chapter 8
SUCCESSORS OF PROPHET MUHAMMAD (s)

The successors of Prophet Muhammad (s), who guided
the people after him, are called Imams. We have Twelve Imams and
their names are as follows:

	Imam Ali al-Murtadha

	Imam Hasan al-Mujtaba

	Imam Husayn al-Shaheed

	Imam Ali al-Sajjad

	Imam Muhammad al-Baqir

	Imam Ja'far al-Sadiq

	Imam Musa al-Kadhim

	Imam Ali al-Ridha

	Imam Muhammad al-Taqi

	Imam Ali al-Naqi

	Imam Hasan al-Askari

	Imam Muhammad al-Mahdi

(May peace and benediction be upon them all).

Our Holy Imams acquitted themselves well of their
responsibility as successors of the Holy Prophet of Islam. They did
their best to guide the people and suffered great hardships to
achieve this purpose. The role performed by Imam Husayn (a) in
fighting the hypocrites and in toppling over the machine of
tyranny, by Imam al-Baqir (a) and Imam al-Sadiq (a) in spreading
Islamic knowledge and other sciences, and by Imam al-Ridha (a) in
defending Islamic tenets and in providing intellectual guidance
against the invasion of foreign ideas at the time of the spread of
Islam over vast territories of the world, are undeniable. The same
is true of the role performed by other Imams in their respective
circumstances.

The pure lives and instructive sayings of our Holy Imams
are beacon lights for the guidance of entire mankind. They always
worked for the happiness and prosperity of the people. The sacred
teachings of Islam can be learnt only from this Household (Ahl
al-Bayt) which was selected by Allah for the revelation and
prophethood.

The lives of our Imams are beacon lights for the guidance
of mankind.

Questions

	1. What are the successors of the Prophet of Islam
called? How many are they in number?

	How did the Holy Imams discharge their
responsibilities?

	What are the beacon lights for the guidance of
mankind?

Chapter 9
IMAM ALl (a)

Imam Ali (a), the first Imam, was the son of Abu
Talib and the cousin and son-in-law of the Holy Prophet Muhammad
(a). He was born on Friday, the 13th Rajab in the Holy Ka'aba. From
his very childhood, he was brought up in the house of the Holy
Prophet who imparted the best education to him. Even after he grew
up, he spent most of his time with the Holy Prophet. He was the
first among men to accept Islam and offer prayers in the company of
the Holy Prophet. He had complete mastery of the verses of the Holy
Qur'an and Islamic Laws. After the Holy Prophet of Islam, he was
the greatest scholar of Islamic learning.

He was unmatched in his piety, learning, kindness,
justice, contentment, toil, forbearance, self-sacrifice and bravery
and enjoyed the highest position among the Muslims.

Before saying or doing anything, he gave serious thought
to all its aspects. As such, whatever he said was correct and
whatever he did was according to Islamic teachings and
justice.

He spent the whole of his life fighting against injustice
and always upheld truth and justice.

He was polite and modest and treated everyone like a
brother and a friend. He was never unfair to anybody and did not
displease anyone.

He used simple, but clean clothes. His diet was also very
simple. He usually ate barley bread. He was so just and contented
that he once said,

"If you give me the whole world, to snatch away just one
grain from the month of an ant, I will never do so".

Under Allah's command, the Holy Prophet nominated Imam Ali
(a) as his successor and the leader of the Muslims. He lived for
about thirty years after the Holy Prophet. On the 19th of Ramadan
40 A.H., while offering his prayers in the Masjid al-Kufa, he was
struck with a poisoned sword by a Kharejite, Abd al Rahman son of
Muljim. He breathed his last on the 21st of Ramadan. His sacred
tomb is in the city of Najaf al-Ashraf, in Iraq.

Love for Imam Ali (a) is an article of faith.

Questions

	Who brought up Imam Ali (a) right from his
childhood?

	What are the qualities for which Imam Ali (a) is well
known?

	What was Imam Ali (a) doing when he was
attacked?

Chapter 10
IMAM HASAN (a)

Imam Hasan (a) was the eldest son of Imam Ali (a).
He was born on 15th Ramadan, 3 A.H. in Madina. The first phase of
seven years of the second Imam's infancy was blessed with the
gracious patronage of the Holy Prophet, who gifted him with all his
great qualities and adorned him with divine knowledge to such an
extent that he was outstanding in his knowledge, tolerance,
intelligence, bounty and valour. After Imam Ali (a) he became the
second Imam of the Muslim Ummah. He showed kindness even to his
enemies.

During the time of Imam Hasan (a) and his father Imam Ali
(a) there was a man who was desirous of becoming the leader of all
the Muslims. To achieve this end, he used to abuse Imam Ali (a) and
his family. The name of the man was Mu'awiyah.

One day, a follower of Mu'awiyah came to Madina and
approached Imam Hasan (a). As he was opposed to the Imam, he did
not even wish him and began using foul language. The followers of
Imam Hasan (a) wanted to punish the man for his misbehaviour but
the Imam asked them to leave him alone. Then he turned to the man,
and said: "Salamun Alaikum" and enquired about his health. He spoke
to him very nicely and invited him to his house.

When the man observed the Imam's noble behaviour, he was
very much ashamed. He also realized that whatever Mu'awiyah said
against Imam Ali (a) and Imam Hasan (a) was not true. Therefore,
before leaving Madina, he went to Imam Hasan (a) and begged his
pardon. Thereafter, whenever he heard anyone saying anything
against Imam Hasan (a) or other members of the Holy Prophet's
family, he would say that it was not true. He would tell people how
good, kind and generous Imam Hasan (a) was.

Imam Hasan (a) was very modest and forbearing.

Questions

	Why was Mo'awiyah against Imam Ali (a) and his
family?

	Why did Mu'awiyah's follower use foul language against
the Imam?

	How did Imam Hasan (a) treat Mu'awiyah's follower? What
was the effect of this treatment?

Chapter 11
IMAM HUSAYN (a)

Imam Husayn (a), the third Imam, was born on 3rd
Sha'ban 4 A.H. in Madina. On his birth, the Holy Prophet Muhammad
(a) prophesied that the faith of Islam would he rescued by his
second grandson, Husayn (a). Like his father and brother, he was
very learned, kind, brave and self-sacrificing.

In his days Yazid, the son of Mu'awiah ascended the
throne. He was an unjust and irreligious person. He was known for
his devilish character and brutish conduct. As soon as he came to
power, he began to violate the rules and laws of Islam. In addition
to this, he also claimed to be a caliph and a successor to the Holy
Prophet of Islam. To get this position confirmed, he decided to
compel Imam Husayn (a) to take an oath of allegiance to
him.

Due to an impudent person like Yazid becoming the caliph,
there arose a danger for the people again to adopt un-Islamic
beliefs and customs.

The responsibility for protecting Islam and human rights
thus fell on the shoulders of Imam Husayn (a).

The people of Kufa had not recognized Yazid as a caliph.
They invited Imam Husayn (a) to come to Kufa and guide them. He,
therefore, left for Kufa accompanied by a few young men, ladies and
children and some sincere friends. While on his way, he had to face
Yazid's armed forces. In order to save the faith preached by his
Holy grandfather, Imam Husayn (a) decided to face these satanic
forces in the field. He and his companions fought valiantly and
most of them were martyred. This happened at Karbala - a desert
area in Iraq - on the tenth of Muharram 61 A.H.

The tenth of Muharram is called the day of Ashura'. On
this day, Muslims all over the world commemorate the unmatched
struggle of Imam Husayn (a) and his companions against tyranny.
They mourn these martyrs who laid down their lives for the safety
of Islam.

The sacrifices rendered by Imam Husayn (a) for the safety
of Islam is unparalleled in the history of the world. He
said:

"In my view it is a blessing to lay down one's life in the
path of Allah and nothing except humiliation can be gained by
extending one's hand of co-operation towards the
tyrants".

We should be prepared to make the greatest sacrifices for
the safety of Islam.

Questions

	Who was Yazid and what sort of person was he?

	Why did Imam Husayn (a) proceed to Kufa?

	How did Imam Husayn (a) meet Yazid's
challenge?

Chapter 12
IMAM ZAYN AL-ABIDIN (a)

The fourth Imam Ali (a) was born in Madina on
15th Jumadi I, 37 A.H. He was very pious and was usually
busy praying to Allah. For this reason, people called him Zayn
al-Abidin (Ornament of the worshippers) and al-Sajjad (One who
prostrates).

He was the only son of Imam Husayn (a) who survived after
the tragedy of Karbala. Thereafter, he devoted himself to Allah's
worship and guidance of the people.

Imam Zayn al-Abidin (a) was very mindful of the welfare of
the sick, the needy and the poor. He usually left home late at
night with some food and money. Without being observed by the
general public he reached the houses of the needy and delivered
these things to them. After having done this, he returned
home.

It was the keen desire of Imam Zayn al-Abidin (a) that
people should become learned. He, therefore, encouraged all the
Muslims, especially the children, to acquire knowledge.

One day he saw a group of children studying together, This
pleased him very much. After saying Salam in reply to their
greetings, he said:

"O dear children! Study well You are children today but
will grow up after some time. Take care that the knowledge you
acquire should be beneficial for humanity".

The invaluable collection of the Imam's edited
supplications is known as "Sahifa al-Kamila." The collection is an
invaluable treasury of wonderfully effective supplications to Allah
in an inimitably beautiful language. Through these supplications,
the Imam gave all the necessary guidance to the faithful during his
seclusion.

Only that knowledge is worth acquiring which is beneficial
for humanity.

Questions

	Why is our fourth Imam called Zayn al-Abidin?

	How did Imam al-Sajjad (a) usually help the
people?

	What advice did Imam al-Sajjad (a) give to the children
whom he saw studying together?

Chapter 13
IMAM MUHAMMAD AL-BAQIR (a)

Our fifth Imam is Muhammad al-Baqir (a). He was the
son of Imam Zayn al-Abidin (a). He was born in Madina in the year
57 A.H.

Imam Muhammad al-Baqir (a) was the man of many qualities
of greatness, reverence and piety. He was the greatest scholar of
his time. His life was the best model of good manners and piety. He
used to work on his farm. He put in hard labour so as to earn
enough to support his family, and to help the poor and the
needy.

It was his greatest desire that people should acquire
knowledge. For this purpose, he had set up a study circle where he
taught people the Islamic Law. Imam al-Baqir (a) disclosed the
secrets of knowledge and wisdom and unfolded the principles of
spiritual and religious guidance. Later his students and disciples
became great scholars themselves, and performed an important role
in the propagation of knowledge and guidance of the
people.

The collection and arrangement of Islamic Jurisprudence
commenced during the time of Imam Muhammad al-Baqir (a). He also
commented upon and explained the contents of the Qur'an, the Hadith
of the Holy Prophet and other branches of knowledge. After him his
son Imam Ja'far al-Sadiq (a) and other Imams continued this
task.

It is beyond the power of a man to recount the deep
impression of knowledge and guidance left by the Imam on the hearts
of the faithful. His sayings about devotion and abstinence,
knowledge and wisdom, and religious exercise and submission to
Allah are great in number.

The greatest good is to impart knowledge to
others.

Questions

	How did Imam al-Baqir (a) earn livelihood for his
family?

	What steps did the Imam take to promote
knowledge?

	When did the collection and arrangement of Islamic
Jurisprudence commence?

Chapter 14
IMAM JA'FAR AL-SADIQ (a)

The name of our sixth Imam is Ja'far (a) and he is
generally remembered by the title of al-Sadiq. He was the son of
Imam Muhammad al-Baqir (a). He was born in 83
A.H.

Imam al-Sadiq (a) was the greatest and most renowned sage
of his time. He had established a school in which thousands of
students received instruction in Islamic Law and other branches of
learning.

Imam al-Sadiq (a) treated all human beings like his
children. He generously helped the needy and the poor. It is said
that once the Abbasid Caliph, Mansur, decided to kill Imam al-Sadiq
(a). For this purpose he hired one hundred illiterate and uncouth
persons. The plan was that he would summon the Imam and when a
specified signal was given, they should cut him to pieces with
their swords. However, when the Imam came all those persons showed
him respect, although the necessary signal had been given to them.
The hypocritical caliph also received the Imam cordially. When the
Imam had left for his house, Mansur enquired from those persons as
to why they had not killed him. They replied, "By Allah! We did not
know that you wanted us to kill this holy person. He is as kind to
us as a father and helps us day and night. How could we kill him?"
Mansur had no alternative but to keep quiet.

Like other leaders of the faith, Imam al-Sadiq (a) also
liked to do his work with his own hands. One day, when he was
working on his farm, one of his disciples came up. He said to the
Imam, "Please allow me to work for you" The Imam
replied:

"Everyone must work for his own livelihood instead of
depending on others".

Love and sincerity can turn the worst persons into the
best friends.

Questions

	What services did the Imam render to Islamic
learning?

	Why did the persons hired by Mansur not kill the
Imam?

	Why did Imam al-Sadiq (a) not allow his disciple to work
for him on the farm?

Chapter 15
FAITH AND HARDWORK

One day Imam Ali (a) was carrying a heavy bag filled
with date seeds to the farms near the city of Madina. Some one
asked him, "What is inside this heavy bag?" Imam Ali (a) replied,
"If Allah wishes, a few date palm trees."

As Imam Ali (a) had complete faith in Allah and never
shirked hard work, he was hoping that plants would grow from the
date seeds and become trees. And that was exactly what happened.
Some time after sowing the date seeds, plants sprouted out of the
earth.

Islam orders us to work hard having full confidence in
Allah's blessing. We should rest assured that if our faith is
perfect, Allah will not let our efforts go in vain and will grant
us success. On the other hand, we should also remember that we
shall not succeed if we shirk hard work, and waste our
time

It is not necessary that one's efforts should be rewarded
immediately. The law of nature is that at times man has to face
failures as well. However, people who are steadfast in their faith
and sincerely believe in their object, are not discouraged by the
temporary set-backs. On the other hand, they continue to work hard
to achieve their goal.

Remember! In the long run, every difficult task becomes
easy and profitable for them who have impregnable faith in
Allah.

Greatness lies in hard work.

Questions

	What was Imam Ali (a) carrying to the farms and
why?

	What is the secret of success of a Muslim?

	What does Islam order us?

	When does a difficult task become easy and
profitable?

Chapter 16
HELP YOURSELF

During the time of Imam Ali (a) there were some
people who never worked and lived a very miserable and unhappy
life. One day Imam Ali (a) asked them: "Where from do you find
money to support yourselves and your families?"

They replied: "We have no means of livelihood but we
depend on Allah."

Imam Ali (a) asked: "How can you live by merely depending
on Allah?" They replied, "If we lay hands on some money we spend
it, and if we do not get it, we wait for it".

This reply surprised Imam Ali (a) very much. He said to
them, "You are gravely mistaken. Faith in Allah and dependence on
Him does not mean that one should not work and then hope that Allah
will provide him with his living. One who depends on others and is
a burden on the society is devoid of the blessings of Allah. On the
other hand, faith in Allah means that one should work as hard as he
can, and simultaneously hope and pray for Allah's
blessings.

The Holy Qur'an says: "If you decide to do something, have
firm faith in Allah".

Allah hates an idle person.

Questions

	What was the condition of those people who professed
faith in Allah but did not work?

	What is the true meaning of faith in Allah?

Chapter 17
RESPECT FOR OTHERS

The prayer time was drawing near. The Holy Prophet
was sitting in the Masjid in Madina with some of his followers and
was speaking to them. By and by, other people also began entering
the Masjid to pray with him, and also to benefit from his valuable
sayings.

One of the entrants was a rich man wearing a very costly
garment. He came and sat just in front of the Holy Prophet. In the
meantime, another man also came in and sat by the side of the rich
man. The garments and appearance of the new-comer betrayed his weak
financial position. The rich man disliked his sitting by his side
in an unconcerned manner and pulled his clothes away from
him.

This action on the part of the rich man was strongly
disapproved by the Holy Prophet - the greatest benefactor of
humanity, the torch-bearer of equality, fraternity and justice. He
addressed him in these words:

"I have noticed that you have pulled away your clothes
from this man, what is the reason for this? Is it because you were
afraid that some of your wealth might go to him, or that his
poverty might penetrate into you?"

The rich man was noble-minded by nature. He at once
realized his mistake and said:

"O' Prophet of Allah! I admit that I have made a great
error. To atone for this, I am prepared to give half of my wealth
to this brother of mine".

The Holy Prophet then asked the other person, "What do you
say about it?" To this he replied:

"O' Prophet of Allah! I accept the apology of my brother
and forgive him. His wealth is not, however, acceptable to me,
because I am content with the living earned by hard-work. I do not
want to become rich without doing any work.

To err is human, to forgive divine.

Questions

	Why did the rich man pull away his clothes?

	Did the Prophet approve of the action of the rich
man?

	Why did the poor decline to share the wealth of the
rich?

Chapter 18
NEED OF FRIENDS

There is no one in the world who does not need
friends. The more friends we have the more successful our lives
will be. A learned man has said, "One who thinks that he does not
need friends is like the simpleton who tells the sun that he does
not care whether it rises or sets".

It should also be remembered that it is necessary to be
careful in the selection of friends. Making more friends does not
mean that we should have firm relations with anyone and everyone.
If we befriend unmannerly and lazy people, their bad habits will
gradually affect us and we shall become lazy and worthless like
them. This will make us lose our esteem in the eyes of
others.

There is a well-known proverb: "A man is known by the
company he keeps". We should, therefore, befriend those people who
are good mannered, pious and hard-working. Islam says that two
companions should act as preachers for each other and each one of
them should point out the shortcomings of the other. So by
associating with such people we shall overcome our weaknesses and
advance on the path of progress.

It should also not be forgotten that making friends is not
sufficient; but it is also necessary to retain their friendship.
This would be possible only when we behave with them properly and
sincerely. Imam Ali (a) has said:

"A man who has no friends is very poor. And poorer than
he, is he who cannot retain the friendship and loses his
friends".

A man is known by the company he keeps.

Questions

	What type of people should we make friends?

	How should we treat our friends and why?

	What Imam Ali has said about friends?

Chapter 19
SERVICE TO HUMANITY

It is one of the basic commandments of Islam that we
should help and serve others. This is what we have been ordered by
Allah and His Prophet to do, and this is what we have been taught
by our Imams. It is our duty to help a person who is in difficulty,
whether he be a Muslim or a non-Muslim.

One day, a friend of Imam al-Sadiq (a) came from some
other place to see him in Madina, where the Imam was then staying.
In the course of conversation, he said to the Imam, "O' Holy Imam!
Some nomads are staying in our town. They come around every now and
then and seek help. Unfortunately, they are not Muslims. Should we
help them?"

The Imam replied, "It is our duty to help every needy
person. It makes no difference whether he is a Muslim or a
non-Muslim

Islam considers those rich persons to be virtuous who meet
all financial obligations consisting of zakat and rights of the
relatives, beggars and the needy.

As and when Imam Ali (a) appointed anyone to the
governorship of a province, he used to give the man a number of
instructions. One of those instructions was this:

"Always give people their rights, whether they be Muslims
or unbelievers. If they are Muslims, they are your brethren
in-faith and even if they are not Muslims, they are your fellow
beings".

It is our duty to help every needy person.

Questions

	Is it the duty of Muslims to help the needy even if they
are non-Muslims?

	What instructions did Imam Ali (a) give to the governors
regarding human rights?

Chapter 20
HUMILITY

One day, Imam Musa al-Kazim (a) chanced to pass by
the tent of a dark skinned nomad. He went up to him and said,
'Salamun Alaikum'. Then he enquired about his health and welfare,
and conversed with him for some time. When the Holy Imam took his
leave and bade him good-bye, he added, "If there is anything I can
do for you, I am quite willing to do it".

When the disciples of the Imam saw him treating that man
in such a friendly manner, they said, "O' Holy Imam! You went up to
that humble and ordinary man and conversed with him; and while
departing also you told him very warmly that if there was anything
you could do for him, you would be quite willing to do it. Is it
appropriate for a person like yourself to go and meet such an
ordinary man and converse with him in such a cordial
manner?

The Holy Imam replied, "You forget that he, too, is a
servant of Allah and Allah has created all men equal to one
another. Furthermore, since he is also a Muslim, he is our
brother-in-faith. Besides this, you should also remember that the
circumstances of any person don't remain the same for ever. It is
possible that we may be obliged to seek assistance of the same
person tomorrow, who stands in need of our help today. If we
withhold our help from him now, it will be embarrassing for us to
face him at the time of our own need".

Imam Ali (a) quotes from the Holy Prophet (s)
saying:

"A Muslim should not leave his brother-in-faith alone to
face hardships and should consider that thing for him which he
considers to be good for himself and should not desire that thing
for him which he does not desire for himself".

A Muslim should protect the honour of his
brother-in-faith.

Questions

	What did Imam al-Kadhim (a) tell the nomad?

	What did the Imam's disciples object to his associating
with the nomad?

	What did Imam al-Kadhim reply to his
disciples?

	What does Imam Ali quote from the Holy
Prophet?

Chapter 21
THE SECRET OF SUCCESSFUL LIFE

The secret of human success lies in keeping things
properly. People who keep their belongings in proper order are
always successful in life. On the other hand, those who lack this
quality can never achieve success.

Punctuality and regularity in all our activities are very
important factors of success. We should do everything at its proper
time. We should chalk out a programme for our work, games, outings,
rest and sleep, and adhere to it strictly. We should also offer our
prayers regularly and at the proper time. By doing so, we shall be
able to perform every task in time and shall not face any
embarrassment. We should never postpone today's work until
tomorrow. Doing so is the cause of all troubles.

Time is something very precious. It is a well-known saying
that, "Time and tide wait for no man". We should, therefore,
appreciate the value of our own time and should not waste the time
of others. If we make an appointment with another person, we should
make it a point to reach the place agreed upon at the appointed
time or a minute or so earlier. Similarly, if we undertake to do
some task for somebody, we should do it properly and on
time.

It is necessary to do every job neatly and in a proper
manner. When you return from school, you should not throw your
uniform into one corner and your books into another. The best way
is to request your mother to fix a place for your books and other
things and to keep them in a proper way.

An orderly life is the key to success.

Questions

	What should one do to lead a successful life?

	Why should we appreciate the value of time?

	Which are the important factors of a successful
life?

Chapter 22
SYMPATHY FOR ANIMALS

Man is Allah's noblest creature. A glance at the
universe shows that he is the central figure in it and Almighty
Allah has created him to make gradual progress. It also appears
that all other things are subordinate to him and have been created
to assist him in achieving this object. The animals form an
important part of such useful things.

Man utilizes animals for various purposes. He uses some of
them for the purpose of cultivation and others as means of
transport. Some animals provide him with meat as well as milk,
which is a very wholesome human diet. He also uses their hides and
skins to manufacture various articles. There are also many other
jobs for the completion of which man needs the services of
animals.

As we derive so many benefits from animals, it is also our
duty to protect and nourish them. The commands of Islam in this
behalf are very important and clear. The Holy Prophet of Islam has
said: "It is the duty of those who use animals for transport
purposes to provide them with enough fodder and water and to take
proper care of them. They should not load them beyond their
capacity and should not harm them".

As explained above, it is our duty to treat the animals
sympathetically and kindly. We should take particular care to feed
the domestic animals properly and accommodate them at a comfortable
place. We should not be cruel to them. It should also be remembered
that the Holy Imams, too, took special care about the comfort of
the animals. Good treatment meted out by us to animals is also
likely to be reflected in our treatment of human beings.

Islam has ordered us to treat the animals
kindly.

Questions

	What benefits do we derive from animals?

	What instructions did the Prophet give about the
animals?

	What opinion will you form about a person who does not
treat animals kindly?

Chapter 23
RITUAL PRAYERS

Allah loves us and has bestowed many bounties upon
us. It is, therefore, necessary that we should be grateful to Him
for all His bounties and blessings and should thank Him from the
core of our hearts. The best way of showing our gratitude to Him is
by offering prayers (Salat).

Muslims are required to pray to Allah five times a day,
viz. dawn, midday, afternoon, dusk and night. These five prayers
are obligatory.

The time for the dawn prayer is from dawn until before
sunrise. The time for the mid-day and afternoon prayers commences
with the declining of the sun and lasts until sunset. As regards
the dusk and night prayers, their time is after sunset until
mid-night.

Every prayer consists of a few units, each of which is
called a Rak'at. In every Rak'at there is one Ruku and two Sajdah.
Ruku' means bowing while Sajdah means prostration.

Every prayer has some compulsory Rak'ats. The dawn prayer
has two, the dusk prayer has three and the remaining three prayers
have four Rak'at each.

In the first verse of Surah al-Mu'minun of the Holy
Qur'an, Almighty Allah mentions all the attributes of the believers
and gives them good news of prosperity and success. He
says:

"Blessed are the believers, who are humble in their
prayers".

As is evident from the verse reproduced above that the
greatest quality of the believers is that they show meekness before
Allah while offering their prayers. They pay full attention to Him
and do not display carelessness. They know that, while offering
prayers, they stand before the Omniscient Allah.

The greatest human quality is to express humility before
Allah.

Questions

	What is the greatest quality of man?

	Why should we not let our thoughts go astray while
offering prayers?

	How many prayers are obligatory for a Muslim during day
and night?

Chapter 24
ALLAH - THE PRAISE-WORTHY

As we know, it is necessary to recite two surahs
from the Holy Qur'an during prayers. The name of the first such
surah, is 'al-Hamd' or 'al-Fateha' and it reads as
follows:

Bismilla hir Rahmanir Rahim

Al hamdu lil lahi Rabbil Alamin. Ar Rahmanir Rahim.

Maliki yawmid Din. lyyaka na'budu wa iyyaka nasta'in.

Ihdinas Siratal mustaqim. Siratal ladhina an'amta 'alaihim

Ghairil maghdhubi 'alaihim waladh Dhaalin.

The following is the meaning of the above
surah:

In the name of Allah, the Beneficent, the
Merciful.

Praise be to Allah, the Lord of the worlds. The
Beneficent, the Merciful. Master of the Day of Judgement. You alone
we worship, and You alone we ask for help. Guide us on the right
path - the path of those whom You have favoured; not (the path) of
those who earned Your wrath; nor of those gone astray.

After reciting this surah in our prayers, we must also
recite another surah. The other surah usually recited by people is
surah 'al-Tawheed' which is also called surah
'al-Ikhlas'.

Surah 'al-Hamd' tells us that all blessings are granted by
Allah who has created everything. We must praise (thank) Him. The
reward and punishment of the people is in His hands. We worship
only Allah and ask only Him to guide us to the right
path.

Surah 'al-Hamd' being an essential part of prayers, we
should try to learn it by heart.

Surah 'al-Hamd' is an essential part of
prayers.

Questions

	Which surah must be recited in prayers? Is recitation of
one surah sufficient?

	What does surah 'al-Hamd' tell us?

	In which part of the Holy Qur'an does surah 'al-Hamd'
find its place?

Chapter 25
ALLAH - THE UNIQUE

The Holy Prophet Muhammad (s) advised the people of
Mecca to stop worshipping idols and instead worship One Allah. One
day someone asked him, "Explain to us Allah you
worship".

Then Allah revealed the following Surah 'al-Tawhid' to the
Holy Prophet so that he could recite it to the people:

Bismilla hir Rahmanir Rahim

Qul huwal lahu Ahad

Allahus Samado

Lam yalid walam yulad

Walam Yakul lahu kufuwan Ahad.

The following is the meaning of the above
surah:

In the name of Allah, the Beneficent, the Merciful.

Say: Allah is One.

He needs nothing.

Neither has He given birth to anyone;

Nor is He born of anyone.

And He has no equal.

'Tawheed' means that Allah is One, Alone, and there is
none like Him.

During our prayers we must recite two surahs from the Holy
Qur'an, one of which is Surah 'al-Hamd' and the other is Surah
'al-Tawheed'. We should therefore, learn these surahs by
heart.

Belief in the Oneness of Allah is the basis of
Islam.

Questions

	What was the occasion of the revelation of Surah
'al-Tawheed'?

	What is the meaning of 'Tawheed'?

	Which surahs of the Holy Qur'an do we usually recite in
prayers?

Chapter 26
FASTING

Fasting is one of the most important duties in
Islam. All the Prophets sent by Allah before Muhammad (s), the Holy
Prophet of Islam, commanded their followers to fast and also taught
them how to fast.

Ramadan is the month of glory. It is a month of fasting
and intensive prayer, a month of sacrifice and divine worship.
Ramadan is the month in which the Qur'an was revealed as a guide to
mankind.

In this month the Muslims wake up, every night, a couple
of hours earlier than the Adhan (Prayer Call for dawn prayers) and
begin preparations for commencing the fast. They eat and drink
something while it is still dark and then begin praying to Allah.
The fast begins immediately before dawn.

During the fast one is not permitted to eat or drink
anything. If one does so, the fast becomes null and void. It is
also nulled by many other actions, for example, diving in water,
smoking etc.

Fast terminates with the setting of the sun and with the
call to dusk prayers. Thereafter people who have been fasting
during the daytime are at liberty to eat and drink.

The real purpose of fasting is not achieved only by
remaining hungry and thirsty. The philosophy lying behind fasting
demands that one should try to refrain from evil deeds and sins;
should be loving and kind to others and should not indulge in
back-biting or do harm to anyone.

Moreover, fasting is good precautionary measure against
the incidence of a number of diseases.

It is worth-noting that fasting, besides its emotional and
moral effects, produces remarkable social effects also.

From the social point of view, for example, it induces
people to show practical sympathy to the deprived and the
starving.

Fasting is useful for our morals and health.

Questions

	Is Islam the first religion to command
fasting?

	What is the special characteristic of
'Ramadan'?

	What is the philosophy lying behind fasting?

Chapter 27
THE HOLY QUR'AN

Almighty Allah endowed the Prophets with knowledge
and wisdom, and sent them to guide the people. However, these
chosen servants of Allah also performed some super-natural feats to
satisfy the stubborn ones. These feats are called
'miracles'.

Our Holy Prophet Muhammad (s) also performed many
miracles. However, his ever-lasting miracle is the heavenly Book
brought by him viz. QUR'AN.

Qur'an is the book in which no alteration has taken place
so far, nor will it ever take place in future. It is not possible
for anyone to compose anything which may equal even one verse of
this unique book.

The Holy Qur'an is the last message of Allah for mankind,
and its teachings are the only source of human prosperity and
guidance. It is a masterpiece of knowledge, methods of education
and secrets of creation.

In some parts of the Holy Qur'an man has been asked to
think deeply to understand the realities of the vast universe, and
thus realize the Greatness of Allah, to the extent possible. In
other parts, a mention has been made of the Day of Judgement, and
man has been reminded that he will have to account for his good and
evil deeds. In the last parts of the Holy Qur'an, man has been
ordered to follow Divine rules and regulations in the matter of
justice, peace and social welfare.

Some true stories about the former Prophets and nations
have also been related in the Holy Qur'an. The stories of the
conversion of the rod of Musa (a) into a python and coming to life
of the dead and the recovery of the born blind through Isa (a) are
undeniable. The Holy Qur'an is the guide which directs humanity in
all its affairs and at every stage of its development, it ensures
the success of man in this world as well as the
Hereafter.

The Holy Qur'an is the corner stone of Islam.

Questions

	Why is it said that Qur'an is an unparalleled
miracle?

	What is the nature of the commandments given in
Qur'an?

	What stories are narrated in the Holy Qur'an?

Chapter 28
ALLAH, THE MERCIFUL

"Your God is Allah, the One. There is no god but
He! The Beneficent the Merciful. "

(Surah al-Baqarah, 2:163).

Allah, the Creator of the universe, is One and Unique. He
has no partner in the creation and administration of the
universe.

We see that the mechanism of creation is in motion and in
perfect order, and no chaos or disorder is present in it anywhere.
Keeping this order and arrangement in view, we can very well
realize that there is only One Omnipotent and Omniscient Being who
controls this entire mechanism. It is He whom we call God or
Allah.

All the Prophets who were sent by Him into this world,
taught us that He is One and One only.

We Muslims believe that all human beings are Allah's
servants and everything has been created by Him. We worship only
that One and Unique Allah.

Chapter 29
TRUTHFULNESS

"Speak truthfully so that Allah may reform your deeds"
(Surah al-Ahzab, 33:70)

Truthfulness is one of the most basic things for the
establishment of mutual social relations. Islam has, therefore,
attached much importance to truthfulness as a moral value and the
Holy Qur'an has mentioned it on various occasions.

People trust a man who speaks rightly and truthfully.
They hold him in esteem and accept every word of his to be
correct.

On the other hand, if a man tells lies and talks
foolishly and extravagantly, he loses credit in the eyes of the
people and Almighty Allah is also displeased with
him.

If we always talk wisely and are truthful, Allah helps
us in doing good and useful things, and in leading a prosperous
life. We should always remember that truthfulness is the basis of
one's dignity and honour.

Chapter 30
ALLAH - THE KIND

"Allah is very kind and generous to His creatures".
(Surah al-Baqarah, 2:217).

Allah, whom we worship, is Just. He is kind to all His
creatures and is not cruel to anyone. He gives a good reward to
those who do good deeds. On the other hand, those who do bad deeds,
have to undergo punishment therefor.

Allah loves His creatures. He helps them and guides
them to the right path through His Prophets.

Allah wants that all human beings should do good deeds
so that they may lead prosperous and happy lives. He also wants
that those who do evil deeds, due to their ignorance, should
forsake their unbecoming ways, repent sincerely for their sins and
begin doing good deeds.

Allah wants goodness and happiness for everyone and is
very kind to everybody.

Chapter 31
EFFORT AND SUCCESS

"Man will not get anything unless he works hard"
(Surah al-Najm, 53:39).

There is no doubt about the fact that man cannot make
any progress without effort and hard work. For example, one who
studies whole-heartedly becomes a scholar. Similarly, a farmer who
ploughs the farm, sows seeds in it and waters them, is soon
rewarded with crops. On the other hand, whoever is lazy and
indolent and does not do any work, is faced with woes and worries.
Indolence and irresponsibility results in poverty and grief, and
Islam dislikes these things very much. Islam regards hard work a
duty.

The Holy Prophet always insisted upon working hard. He
is reported to have said: "One who works is the friend of Allah,
and one who does not work is considered by Allah, to be His
enemy".

Imam Ja'far al-Sadiq (a), our sixth Imam, also
impressed upon the people the advantages of hard work. He has
said:

"Allah does not love those who sleep too much, and do
not work".

Chapter 32
TYRANNY IS CONDEMNED

"Whoever harms others, will become a loser". (Surah
Taha, 20:111).

In the above verse, the Almighty Allah warns the
evil-doers and declares every evil deed to be unlawful. One who
harms another person, makes fun of him, talks ill of him behind his
back or accuses him falsely is an evil-doer.

Those who infringe upon the rights of others, hurt
them or usurp their belongings, are evil people.

If we do not look after our parents, bother them and
disobey their orders, we are guilty of doing evil to them. We
commit evil deeds if we tease our brothers and sisters or misbehave
towards our class-mates.

We should not forget that Almighty Allah does not like
the evil-doers.

Chapter 33
MUTUAL COOPERATION

"Cooperate with one another in good deeds and abstain
from evil".

(Surah al-Maida, 5:2).

Every human being needs the cooperation of others to
lead a pleasant and comfortable life. Man can never acquire
happiness by remaining aloof from others. As a matter of fact,
cooperation with one another in good deeds guarantees the progress
of human society.

Islam also wishes that people should cooperate with
one another in accomplishing good tasks, like helping the needy,
building schools and hospitals etc.

Islam has insisted upon the Muslims, in very strong
terms, to cooperate with one another. It also wishes that, if a
person is in difficulty, others should help him. All of us should,
therefore, endeavour to get acquainted with the needs and
difficulties of one another, and remove them as far as
possible.

Chapter 34
WORSHIP AND GOOD BEHAVIOUR

"Your Lord has commanded you not to worship anybody
but Him, and you must be kind to your parents" (Surah Bani Israel,
17:23).

Allah has created us and given us countless gifts so
that we may live a happy and peaceful life. It is, therefore, our
duty to thank Him and worship Him.

In the Holy Qur'an obedience to parents has been
mentioned at many places along with obedience to Allah and in some
cases it has been mentioned as the first recommendation to the
children of Adam.

Our parents have done great favours to us. They have
borne many hardships to bring us up. It is, therefore, necessary
for us to appreciate the good they have done to us. We should obey
their lawful orders. We should try, our level best to recompense
them for their kindness, so that Almighty Allah may also be pleased
with us.

Islam has laid great stress on the good treatment of
one's parents. Allah is pleased with those who keep their parents
happy, and one invites His wrath by annoying them.

Chapter 35
REWARD FOR GOODNESS

"Is the reward of goodness anything but goodness"
(Surah al-Rahman, 55:60).

If you are passing along a mountain and say something
aloud, you will hear your own voice again after a moment. It will
echo or resound.

You will hear once again exactly the same thing which
you have said. For example, if you have said aloud 'good', the echo
will be 'good', but if you have uttered 'bad', you will once again
hear the word, 'bad'.

Similar is the case with our actions. If a person
helps his fellow beings, others will also help and honour him.
Allah is also pleased with such a person, and showers many more
blessings upon him. However, if a man does evil deeds and harms
others, he loses all sympathizers and no one turns up to help him
when he is in difficulty.

The Almighty Allah says: "Whoever does good, will see
the result of his goodness, and whoever does bad, will also see the
result of his wrong-doing".

Chapter 36
DON'T RIDICULE OTHERS

One group of people should not make fun of another group of
people. May be they (the latter) are better than they (the
former)".

(Surah al-Hujurat, 49:11.)

Some people make fun of others, and humiliate them in the eyes
of their fellow-beings. People who speak ill of others, are usually
those whose education and upbringing have not been up to the mark,
and who have not learnt proper social manners. They are not
perhaps, aware that all human beings are equal, and no one has the
right to humiliate or hurt another. They also forget that it is
quite possible, that those whom they ridicule may in fact be better
people than themselves, because of their good qualities.

It is the duty of every Muslim to respect others. If he observes
any defect in the body, dress or house of another, he should not
laugh at him or ridicule him.

Chapter 37
DIVINE HELP

"The blessing and kindness of Allah is close to those
who do good to others". (Surah al-A'raf, 7:56).

Allah is kind to all His creatures and commands human
beings to be kind and good. He desires that all of us should treat
one another with love and kindness, and render sympathy and help to
those who stand in need of them.

A person is considered to be good if
he:

	Helps a needy person.

	Helps a lost person to find his way.

	Treats an orphan with compassion

	Removes a stone lying on the road.

	Helps a blind person to cross a
street.

	Feeds animals and birds and keeps them in
comfort.

Allah loves those who do good deeds and help others.
He gives them a much greater reward, as compared with the
assistance rendered by them to others.

Chapter 38
SAYINGS OF PROPHET MUHAMMAD (s)

Once a man approached the Holy Prophet Muhammad (s)
and said, "O Prophet of Allah! Advise me how to lead a good life."
The Holy Prophet replied, "Be kind and decent to
others".

It is an undeniable fact that there is nothing as good as
belief in Allah and His Holy Prophet and good behaviour towards
Allah's creatures. It is for this very reason that when the Holy
Prophet was once asked as to who is liked most by Allah, he
replied, "Allah likes that person most who helps others and from
whom the people derive more and more benefit".

He also said that the sign of a good man is that if he
does any good to any person, he does not remind him of
it.

Islam also teaches us to rely upon one another and not to
doubt the bonafides of others without a just cause. The Holy
Prophet said, "Those who do not rely upon one another are devoid of
faith".

Islam lays great stress on the fulfillment of a promise. A
hadith has been quoted from the Holy Prophet to the effect that the
faith of those, who do not honour their promises and agreements,
and do not take proper care of things entrusted to them, is
weak.

The hadith of the Holy Prophet are beacon light for our
guidance.

Questions

	How should we behave with others?

	What is a sign of a good man?

	What importance does Islam attach to the fulfillment of a
promise?

Chapter 39
GLOSSARY

	ABSTINENCE
	
avoiding, refraining

	
ABUSE

	
make bad or wrong use of, ill-treat

	
ACCOMPLISH

	
perform; succeed in doing

	
ACQUISITION

	
aining skill or ability, by one's own effort or
behaviour

	
ACQUAINTANCE

	
a person whom one knows, information gained through
experience

	
ADMINISTRATION

	
management of affairs

	
AFFECTION

	
love, fondness

	
ALOOF

	
apart, away from

	
ALTERNATIVE

	
choice between two things

	
ALTERATION

	
a change, act of changing

	
ASCEND

	
go or come up

	
ASPECT

	
look or appearance

	
ATONE

	
compensate, make amends for sins or wrong-doing

	
AVAIL

	
take advantage

	
BACKBITING

	
speak ill of somebody in his absence

	
BEHAVIOUR

	
manners (good or bad)

	
BETRAYED

	
cheated, disclosed

	
BRUTISH

	
cruel, savage

	
BORNE

	
undergone pain, hardship

	
CHAOS

	
complete absence of order, confusion

	
CIVILIZATION

	
system or stage of social development; refining or
improving the manners

	
COMMENTED

	
remarked upon, expressed opinion, criticized

	
COMMEMORATE

	
keep or honour the memory of (a person or
event)

	
COMPEL

	
force, obtain by pressure

	
CONTENTMENT

	
satisfaction, not wanting more

	
CONVERSANT

	
well-informed

	
CONVERSION

	
changing from one form to another

	
CONFIDENCE

	
faith, trust

	
CORDIALLY

	
warmly and sincerely

	
CUSTOM

	
habitual practice

	
DECORUM

	
decency, right and proper behaviour

	
DEPRIVED

	
oppressed, unjustly treated

	
DEVOTE

	
strongly attach to a person or a cause

	
DEVOID

	
without; empty

	
EDIBLE

	
eatable

	
EMBARRASSMENT

	
mental discomfort; or anxiety

	
EMPHASIZE

	
lay particular stress upon

	
ENDEAVOUR

	
effort, attempt, try

	
ENTRANT

	
one taking part in a contest; one who enters

	
ENDOW

	
give a gift

	
ERR

	
make mistake, be wrong

	
EXECUTE

	
put into effect, do skillfully

	
EXPIRE

	
die, come to an end, finish

	
FEATS

	
something difficult well done, especially showing skill,
strength or daring

	
FEUD

	
bitter quarrel between two persons, families or groups
over a long period of time

	
FORBEARANCE

	
patience; self control

	
FOUL

	
wicked, evil, rough

	
FOUNTAIN

	
source, origin

	
FRATERNITY

	
the state or relationship of a brother

	
GRACIOUS

	
kind, merciful

	
GRANT

	
give

	
HUMILIATION

	
putting to shame, lowering the dignity or self
respect

	
HYPOCRITE

	
a person falsely making oneself appear to be good or
virtuous

	
INCIDENCE

	
happening, occurrence

	
INCUMBENT

	
duty, necessary obligation

	
INDUCES

	
persuades, influences

	
INDULGE

	
gratify; cherish

	
INDEFATIGABLE

	
untiring

	
INFRINGE

	
break, transgress, violate

	
INIMICAL

	
unfriendly, harmful

	
INTENSIVE

	
deep and thorough; giving force and emphasis

	
INVASION

	
attack

	
IMPART

	
give, pass on a share of something

	
IMPEACH

	
blame; accuse

	
IMPREGNABLE

	
that cannot be taken by force

	
IMPRUDENT

	
rude; unwise

	
LITERATE

	
learned

	
LIVELIHOOD

	
means of maintaining life

	
MASTERPIECE

	
something made or done with very great skill; the
best

	
MIRACLE

	
an act which is beyond the human power performed by the
Prophets as an evidence of their Prophethood

	
MISRABLE

	
very unhappy, poor, wretched

	
NARRATE

	
give, cite, tell, recite

	
NOURISH

	
feed and cause to grow

	
OBLIGATORY

	
necessary, compulsory

	
OBSERVE

	
watch carefully

	
ORNAMENT

	
that which is added for decoration

	
PARDON

	
forgiveness, excuse oneself

	
PENETRATE

	
enter or pierce

	
PERSONALITY

	
a person of distinction

	
PROFESS

	
declare openly, affirm ones faith (in) allegiance
(to)

	
PROMOTE

	
advance; help onward

	
PROSPERITY

	
state of being successful; good fortune

	
PYTHON

	
large snake

	
RANCOUR

	
(deep and long-lasting feeling of) bitterness

	
RANSOM

	
release (captive on payment); large sum of
money

	
REFRAIN

	
hold oneself back; avoid

	
RENDER

	
give in turn or exchange; present offer

	
RESPECTIVE

	
in turn, separately and in the order mentioned

	
RITUAL

	
way of conducting religious ceremonies

	
SHIRKED

	
avoided a duty

	
SIMULTANEOUSLY

	
at the same time

	
SPECIFIED

	
mentioned clearly

	
SPROUTED

	
shooted forth, grew rapidly

	
SUCCESSOR

	
a person who takes the place which another has left,
deputy

	
SUBMISSION

	
obedience

	
STUBBORN

	
difficult to deal with, obstinate

	
SUPPLICATION

	
humble prayers

	
SURVIVE

	
remain alive; continue to exist

	
TENET

	
principle, belief, doctrine

	
TOIL

	
hard work; work hard

	
TREAD

	
step, trample

	
TYRANNY

	
cruel or unjust use of power

	
UNCOUTH

	
rough, awkward, uncultured

	
UNIQUE

	
having no like or equal

	
UMPARALLELED

	
having no equal, matchless

	
VAIN

	
useless, worthless, fruitless

	
VALOUR

	
bravery

	
VAST

	
huge, boundless, extensive

	
VITALITY

	
vigour, energy

	
WRATH

	
great danger

 [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-tiny.png
QD ISLAMIC
MOBILITY.COM

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/cover.png

