

 [image: Cover]

[image: IslamicMobility]

Moral Stories For Kids

AHMED H. SHERIFF - XKP

Published: 2013

Tag(s): islam "kids stories" "short stories" xkp "islamic
ebooks" "islamic stories" "shia ebooks" "shia ipad" "elephant and
ant" khojas shias "islamic mobility" islamicmobility.com

Chapter 1
PREFACE

It is a recognized fact that relating of stories is one of the
best venues ofmaking think and reform their ideas. And those true
stories of importantevents in the past afford opportunities to
readers not only to reform their waysof thinking but also uplift
their moral standards.

The Holy Qur'an tells us about the prophets who were asked to
relate to theirpeople stories of past events (ref: 7:176) so that
they may think. Parables arealso mentioned in the Holy Book so as
to warn people against pitfalls in theirways of life as weel as to
provide examples of virtue and vice. The aim hasbeen to bid people
to do good and forbid them from doing bad.

I have endeavoured in this booklet to relate stories extracted
from the pasthistory, adding explanatory notes and relevant
quatations form the HolyQur'an and ahadith. It is hoped that this
will serve to acquaint readers to thetrue Islamic values as well as
in uplifting moral standards where needed. It isalso aimed at
helping lecturers in schools and in public gatherings.

Readers are requested to accord due respect to this booklet in
view of theHoly quatations contained in therein. Also to help us in
circulating it as as tospread the benefit as widely as
possible.

Ahmed H. SheriffP

.O.box83856

Mombasa

Kenya

Chapter 2
THE KHOJAS WHO DISCOVERED THE TRUTH

Over five hundred years ago, some people in India and Iran held
a strangebelief about God. They believed that God entered into
everything in theUniverse and that everything has the essence of
God. The believers of thisoriginally were Hindus as well as a sect
of Muslims.

Among the leaders of this belief were Peer Sadruddeen, an
ancestor of theAga Khans in Iran as well as one Hindu known as
Sahadeva Joshi. With thisbelief, they made up a religion which they
labelled as Sat Panth meaningRight Path. The followers of this new
path came to be known as Khojas whichis said to be a Sindhi word
derived from the word "KHOJ" meaning to search.Perhaps it meant
that the Khojas are those people who originally made deepsearch to
find a religious path. It is also said that the word KHOJ A is
derivedfrom the word Khwaja meaning a man of distinction a title
awarded by thePeer to the newly converts to the Sat Panth.

The creed of this new religion is based on incarnation of God
i.e. God enteredinto some human beings, as believed by Hindus. To
nine incarnations ofHindu God Vishnu, they added Hazrat Ali (A.S.)
as the tenth incarnation. Theybelieved in him as God as did
Alawites — the Nusairies in Syria. Theyproclaimed themselves Shias
as well, meaning the followers of Hazrat Ali(A.S.) and his
family.

It is mentioned that a Persian mystic by name Ali Itahi had come
to Kutch inIndia. He took with him some eager Khojas to Iran and
introduced them to theancestors of the Agha Khans. It is thought
that these firm believers in the newreligion and the close
followers of Peer Sadruddeen came to be known asBawas. After the
death of the Peer, they became the guardians of the religionsof the
Khojas. It is these Bawas who preached that the Agha Khans
wereincarnation of God and included this belief in the GINANS - the
prayer bookread usually in Jamat Khanas. The Bawas had considerable
influence overthe Khojas as they also controlled the various
ceremonies concerningmarriage and death, etc.

The Khoja faithful who took their lessons from theBawas came to
be known as Bhagats.The Khojas were mainly a trading community
resident in Bombay, Karachi as well as lesser numbers in towns and
villages of Kutch and Kathiawar in India.Some of them migrated to
Zanzibar and other East African towns during theyears 1850 — 1900
to expand their business. The Khojas in those days wererather
ignorant and simple people. They became influenced by social
traditions of the Hindus, some of these traditions are still to be
seen in marriage ceremonies although many have disappeared with the
times.

Despite being involved and surrounded by peculiar and unlslamic
beliefs andtraditions,, historical records show us that the Khojas
were deeply devotedtowards Imam Husain (A.S.). They would spend
large sums to commemoratethe martyrdom of the Imam. Those who could
afford would regularly travel toKarbala and other Holy places to
pay their homage at the shrines of the Imams.

Sometime during 1860 - 70 A.D., a Shiite Muslim from Madras,
India, by nameof Mulla Qader Husain is said to have gone to Karbala
on pilgrimage as wellas to stay there for the purpose of acquiring
more knowledge in Shiism. Whilethere by chance he came into contact
with some prominent Khoja Zuwwars -pilgrims from Zanzibar as well
as Bombay. Among them wereNurmohamedbhai, Mukhi Hashambhai Dossa
and Dewji Jamal. On their visitto him, Mulla Qader would teach them
the recitation of Holy Qura'n as well asIslamic rules about
cleanliness, prayers, etc.

Mulla Qader once described to them the merits of Hazrat Ali
(A.S.). SuddenlyNurmohamedbhai said “We Khojas believe that Ali
(A.S.) is God” On hearingthis, the Mulla was greatly astonished. On
further discussion, he learnt that“Khojas also believed that Ali
was the tenth incarnation of God and the AgaKhan the forty-sixth
incarnation of Aly or God.

”Obviously this belief is in absolute contradiction to the basic
principles ofIslamic belief in Tawheed — the Oneness of God. Belief
in any form of humanrelationship with God such as entering of God
into human body is consideredas SHIRK — polytheism. The pure belief
in the absolute Unity of Allah is thefoundation of Islam and one
who contradicts it cannot be called a Muslim.

“Surely Allah does not forgive that anything should be
associated with Him,and He forgives what is besides this to whom He
pleases; and whoeverassociates anything with Allah, he indeed
strays off into a remote error.”(14:116)

Thus Mulla Qader became deeply concerned about the ignorance of
theKhojas and did his best to correct their beliefs. He took them
to the MujtahidSheikh Zainul Abedeen and reported their plight. The
Mulla was invited byDewji Jamal to accompany him to Bombay and
Zanzibar so as to impart theknowledge of true Islam to the Khojas
but he was not willing to leave Kerbala.Finally at the insistence
of the Mujtahid Sheikh Zainul Abedeen he agreed andleft for Bombay
where he first stayed with Dewjibhai.

In Bombay, Mulla Qader started a Madrassa in which he taught the
rules andtenets of true Islam according to Shia Ithnasheri beliefs.
Gradually he also leda congregational prayer which was first
attended by 15/20 people laterexpanding to 50 and more persons.
This had to be done secretly inside ahouse in order to safeguard
the lives of the faithful who had separated fromthe main stream of
Agha Khani sect of Ismaili Khojas.

On separation thus of the Khoja community into two different
sects of the Ismailis as followers of Agha Khan and Ithnasheris as
followers of TwelveImams, there were repeated incidents of trouble
between the two sects. TheIthnasheris were boycotted in matters of
business, social contacts, burial, etc.

So harsh was the friction between the two that at times
criminals were hired tostab the converts and murders took
place.

But so firm and staunch were those handful in their faith that
they could not bedrawn away from the path of truth they had
discovered. Their courage isindeed worth appreciating and taking
lesson from.

Today the Khoja Shia Ithnasheries numbering more than 100,000
areprosperously scattered throughout the world in India, Pakistan,
East Africa,Madagascar as well as Europe, USA, Canada. They not
only maintain theirIslamic traditions but also contribute their
time, energy and money for thepropagation of truth.

Chapter 3
SHADDAD'S PARADISE ON EARTH

'Aad' was a descendent of Prophet Noah. Thousands of years ago,
his peoplehad lived in the deserts of “AL-AHQAF” around Oman and
Hadhramut in South Arabia. They were strongly built and very tall.
They believed in no Godbut worshipped idols.

Prophet 'HUD' was sent by Allah to preach and guide them on the
right path.He advised them to worship one God as taught by Islam
but they paid noheed. Allah punished them by stopping rain and
drought over took them foryears. Then some people went to Prophet
'Hud' begging him to pray to Allahfor the rains.The Prophet
prayed and instructed them to return to theirvillages. There after
it rained and people prospered. But never did they amendtheir
conduct nor abandon their faith in idol-worship. Al last they
weredestroyed by punishement from Allah.

When 'Aad' died, he left behind two sons Shaddad and Shadeed.
After sometime Shadeed also died and Shaddad became the ruler of
his kingdom. He had appointed several governors in the areas over
which he ruled. He grewso arrogant that he even claimed to be God
and compelled his people toworship him.

Allah sent Prophet 'Hud' to approach 'Shaddad' advising him to
correct hiswrong thinking and conduct. In response, he once asked
the Prophet whatreward he could expect if he were to put his faith
in Allah and worship OneGod. He was told that he would have a place
in paradise. Shaddad inquiredwhat sort of place it was. The Prophet
described it as a blissful place wherethe righteous and true
believers in Allah would after death enjoy the best ofevery thing.
'Shaddad' responded saying it was nothing since he could alsobuild
similar place or even a better one on earth.

He then resolved to build a huge and beautiful paradise of his
own on earth.He sent someone to Zohak Tazi - who ruled Iran with
request to purchase allavailable quantity of gold and silver. He
also sent people around to otherplaces and acquired large
quantities of valuable items including musk andamber etc.He
then gathered all his experts and architects and gave
theminstructions to construct a magnificient 'paradise' on
earth.

A place with good climate and scenery somewhere in south Arabia
wasselected. High palaces and towers with walls inlaid with gold
and silver wereconstructed. Beautiful pearls and emaralds were
spread on floors instead ofsand. Trees made of gold with branches
hanging with musks and amber wereput up in plush gardens. Everytime
the wind blew, the sweet scent OT theirperfume would spread around.
Pretty women were accommodated there tobeautify the dream setting.
All valuable metals and materials were suppliedand it took some
three hundred years to complete it.

In those very olden days, people used to live very long. Prophet
Noah hadlived for 900 years. Similary Shaddad was informed that he
would live aboutthat long. So he was extremely anxious to enter and
live in his lavish man made paradise before his death.

He gave orders to all people to proceed to the walls of dazzling
city of highand magnificient pillars described in the holy Quran as
IRAM ZATIL IMAD.Then he himself came out of his residence in
Hadramont with his large armyfor opening ceremony. As he neared the
paradise of his imagination, suddenlyhe saw a deer with trunk and
legs of gold and silver. He gave chase tocapture it but in so doing
he got separated from his army. Now alone,unexpectedly he was faced
with a frightful horseman who in raised voice said:

“Oh Shaddad! You imagined that you will be saved from death and
live forever after entering this man-made paradise on earth.”

Shaddad on hearing this trembled and inquired who he was.“I am
MALAKOL MAUT” - (the angel of death) came the reply.

“What do you want and why are you obstructing me?” asked
Shaddad.

“I have come to take away your soul”, he replied.

Shaddad pleaded for sometime at least to be able to enter his
paradise butthe angel of death refused saying he had no permission
from Allah to do so.He then fell from his horseback and his soul
instantly departed from his body.His army heard a deafening and
frightening sound from the sky and they alsoperished on the spot.
None of them could fulfil their ardent desire of enteringthe
fictitous paradise. The whole decorated structure crumbled and got
buriedunder the Arabian sands.

What a splendid example of the consequence of one who thought he
couldchallenge the Might of Allah, who had become arrogant as a
result of thisenormous wealth.What a tragedy that he could
not even step into his manmade paradise.

The Holy Quran has truly described such people in these
words:

“Nay! man is most surely inordinate,Because he sees himself free
from want.” (96: 6-7)

Chapter 4
KA'ABA AGAINST THE MIGHT OF ELEPHANTS

During the sixth century around 570 A.D., before the advent of
Islam, the partof Arabia known as Yemen was under the rule of the
Abyssinian Christianswho had driven away the Jewish Himyar rulers.
The Abyssinian viceroy inYemen was Abraha Ashram. He was determined
to build great church inSan'aa, present capital of Yemen, so as to
make it a leading centre ofcommerce and place of pilgrimage for the
Christian world. He was convincedthat this dream could only be
realized if he could first destroy Mecca whichwas then a huge
centre of commerce and pilgrimage.

Intoxicated with power and fired by religious fanaticism, Abraha
finally madehis vicious plans. Accompanied by a big herd of
elephants and other animals,he led an expedition and marched to
destroy the Holy Ka'aba in Mecca. The Arabs in those days hardly
had any opportunity to see an elephant in theirlives. Hence the
army of Abraha is described in history as 'ASHABUL FEEL'i.e. the
army with elephants.Abraha camped his army on the outskirts of
Mecca preparing to attack and destroy the holy Ka'aba. During the
course of preparation, his army stole some 700 camels belonging to
Abdul Muttalib - the grandfather of the HolyProphet Muhammad
(S.A.W) The camels were grazing in the open fieldsoutside the
city.

Abraha sent a message to Abdul Muttalib who was thesupreme chief
of Mecca, informing him his intention of destroying the HolyKa'aba.
Abdul Muttalib replied that he would meet Abraha in person and
talkto him. When he approached the invading army's camp, he was
receivedrespectfully and given an honourable seat near Abraha. As
the two mentalked, Abdul Muttalib said that he had come to complain
about Abraha's armystealing his camels. Abraha answered, “I have
come to conquer Mecca, yourplace of worship, and you worry about
your camels?” Abdul Muttalib repiied, “Iam the owner and
responsible for the camels so I have come for them. TheKa'aba
belongs to God and it is the concern of the owner of that
housewhether to save it or not.” Abraha, amazed by the reply,
returned Abdul.Muttalib's camels to him but was determined to
attack the city. Abdul Muttalibadvised his people to move into the
hills for safety.As Abraha entered the city a huge flock of tiny
birds, like a patch of cloudappeared in the sky. Each bird had a
small pebble in its tiny beak and droppedit on the invading
soldiers. The stones fell exactly on the men and they wereinstantly
killed and fell prone on the ground. Abraha was spared but one
birdflew above him. The king asked him what kind of birds had acted
somiraculously.

Abraha raised his eyes to the sky and saw the bird and
pointedout it to the king; the bird dropped the stone and Abraha
was instantly killed.After the miraculous event, Abraha's army was
found lying on the ground asbits of some withered and crunched
grass rendered useless for any purpose.

Is this event not a clear miracle proving the sanctity of the
Ka'aba and thepeople who were truly attached to it such as Abdul
Muttalib and the people ofhis house? Had he not shown his utmost
confidence in Allah as the realprotector of the Holy Shrine and
guided his people to safety, they would have perhaps bowed
down to the might and pomp of Abraha and made a truce with him.
Consequently the history of Mecca and the holy shrine as well as
theglory of Islam would have been different.

Another important lesson to draw from this event for men of all
ages is that aman intoxicated with power can prepare armies and
armaments against God'sholy plan, but such a man's action will be
his own downfall, he cannot prevailagainst God.

The Holy Qura'n has in eloquent words described this incident as
follows:

“Have you not considered how your Lord dealt with the companions
of theelephant?Did He not cause their war to end in confusion,And
send down (to prey) upon them birds in flocks,Casting against them
stones of baked clay,So He rendered them like straw eaten up” (105:
1-5)

Chapter 5
LESSONS FROM THE LIFE OF AN ANT

Prophet Sulayman once was sitting on the bank of a lake deeply
engrossed inthe beauties of nature around and appreciating the
various forms of Allah'screation on earth.

Suddenly the Prophet's attention was drawn towards an ant
creeping forwardwith a grain of wheat in its mouth. As it reached
near the water, a tortoise came out, opened its mouth and the ant
crept into it. The tortoise closing its mouth disappeared under the
water. After a while, the tortoise again sprungout of the water and
standing on the bank opened its mouth and the ant cameout. But this
time it had no grain of wheat in its mouth. The Prophet became
anxious to know what had been happening under water. On inquiring,
the ant explained that at the bottom of the lake, there was a stone
and under neath it there was another ant who was blind. Allah had
created it there and becauseof blindness, it could not move out. I
have been appointed by Allah to provideits daily sustenance with
the assistance of the tortoise. Hence I do performthis duty
everyday.

Prophet Sulayman in response to his special prayer to Allah was
granted kingdom and was given power over the forces of nature, over
the Jinns and devils and the birds and other living creatures. He
was also endowed withknowledge of their language hence his ability
to speak to the ant.

Let us ponder over one thing. If a tiny creature like an ant
living under a stoneat the bottom of a sea is not denied its
sustenance, why should man - thenoblest of all creatures ever
suspect loss of his sustenance from AlmightyAllah.

Prophet Sulayman's subjects were of various types and they lived
peacefullyand co-operatively by his discipline, justice and good
government. Jinns, menand the birds gathered in groups before him.
On their long march out oncethey came to a lowly valley of ants.
This valley contained huge deposits of in valuable metals like
gold, silver and precious stones. This precious placewas guarded by
Allah with extraordinary kinds and sizes of ants. On accountof
this, none could approach the place on foot nor mounted.

When the chief of the ants saw the pomp and the glory of the
huge army of Sulayman approaching towards it in the air, it sounded
the caution to all of itskind in the valley to get into their holes
lest they get trampled down andcrushed.

Prophet Sulayman smiled at the precaution taken by the ants and
ordered hiscompanions to wait until the ants went into their holes
and to be careful not tocause any harm to the ants when passing
through. He prayed to Allah tomake him grateful for His favours and
to do good deeds that please Him andto admit him among His
righteous servants. Addressing the chief of the ants,the Prophet is
reported to have said:“How could my people hurt you and your like
as they are floating in the air anddon't you know that I am the
apostle of Allah and would never act unfairly?”

The Chief of the ants replied:“Oh apostle of Allah! My
cautioning my flock was not for fear of hurt but to prevent them
getting astray and forgetting the glory of Allah after seeing the
glory of your army or your pomp and glamour and be tempted by
them.”

That even the humblest creatures of Allah like the ant is
endowed with the necessary wisdom to live and protect its life is
apparent from this. Besides one should not be over taken by the
glory of the worldly pomp of the rulers andkings as to forget the
glory of the creator Allah that is what the ant teaches us.On the
other hand the prayer of Prophet Sulayman indicates his humility
before Almighty Allah who had bestowed upon him control over the
forces ofnature. That one should utilize God's bounties for
righteousness and for good to others is also the lesson we derive.
Despite all his possessions and gloryas the king ruling over a vast
empire and having control over various creatures, Prophet Sulayman
used to fast the whole day, weave baskets and sell them. From the
return of his own labour, he used to purchase loaves and eat them
sitting along with the poor.

In one of his sermons in Nahjul Balagha, Imam Ali (A.S.) exhorts
people toponder over the power of Allah's creation and citing
example of the creation ofan ant he says:

“Had they pondered over the greatness of His power and the
vastness of His bounty they would have returned to the right path
and feared the punishmentof the Fire; but hearts are sick and eyes
are impure. Do they not see the small things He has created, how He
strengthened their system and opened for them hearing and sight and
made for them bones and skins? Look at the ant with its small body
and delicate form. It can hardly be seen in the corner of theeye,
nor by the perception of the imagination - how it moves on the
earth and leaps at its livelihood. It carries the grain to its hole
and deposits it in its placeof stay. It collects during the summer
for its winter, and during strength for theperiod of its weakness.
Its livelihood is guaranteed, and it is fed according to fitness.
Allah, the Kind, does not forget it and (Allah the Giver) does not
deprive it, even though it may be in dry stone or fixed rocks.

If you have thought about its digestive tracts in its high and
low parts, the carapace of its belly, and its eyes and its ears in
its head you would be amazed at its creation and you would feel
difficulty in describing it. Exalted isHe who made it stand on its
legs and erected it on its pillars (of limbs). Noother originator
took part with Him in its origination and no one having power
assisted Him in its creation. If you tread on the paths of your
imagination and reach its extremity it will not lead you anywhere
except that the Originator ofthe ant is the same as He who is the
Originator of the date-palm, because everything has (the same)
delicacy and detail, and every living being has little
difference.”

Chapter 6
GHULAMHUSEIN AND THE GAME OF CHANCE

Ghulamhusein was a popular social figure and a keen host of
guests comingto him from distant lands. He lived in Moshi, a
beautiful small town at the footof Mt. Kilimanjaro in Tanzania. He
was generous and hospitable to one andall. One of his hobbies
during leisure hours particularly on Saturdays and Sundays was to
play the game of cards with his friends. For hours they used to get
together where they enjoyed the game. It was not with the aim of
gambling but rather just for pleasure and pass time.

Once in the midst of a lively game of cards, his servant came to
inform himthat a guest of his was seriously ill at the guest house
and needed his immediate attention. He sent the servant back saying
he would come soon.But he was so much engrossed in the game of
cards that he did not feelinclined to withdraw from it. So he
continued to play with keen interest.

After a while, his servant came again to report that the
condition of the guestwas deteriorating and needed his urgent
attention as there was no one else toattend. But Ghulamhusein was
so deeply engrossed in the game that he didnot want to be
disturbed. As such, again he sent the servant back promisingto come
soon.

By the time he could be free from the very mind-captivating game
of cards,the servant came for the third time. But this time he
reported that the guest of.his — a poor traveller from distant
lands — had already died. This news gavea shock of his life to
Ghulamhusein. It convinced him of the evil and harmfuleffect of
such an indoor game. There and there he vowed never to indulge
himself in such a game.

Is this not an eye-opening example of an intoxicating and
mentally distractinggame of cards, commonly played today either as
a pass-time or for gamblingpurposes? Perhaps it also explains the
philosophy behind absolute Islamic forbidance to play or watch such
a game, even without the chance of gainingor losing money.It
is meant to be a prevention rather than cure lest man is one day
tempted to use the game for gambling purposes.

But why do people become interested in such games of
chance, be it cards,billiard ball or chess at casinos and gambling
dens? A number of reasonscould be put forward for this.

A mentally active young man happens to look for a
time-pass, away from hisusual home or office environment, and, he
is misled to believe that a casino ora billiard club is the best
place for this. Or it is possible that he is tempted by afriend for
his company to play a game. But more than that, it is the greed and
temptation of an easy and quick chance of making money by gambling.
Again he is misled to believe that he is lagging behind whilst his
friend and relativesmint millions of easy money in the gambling
dens.

A gambler often spends hours at the gambling dens at the
expense of hisvaluable time for his other moral and religious
duties towards his God and family. Should he lose in one game
of chance, he is tempted to play again andagain till he recoveres
his loss. Should he win and make some money, he isagain tempted to
play in order to double and treble his day's easy earningfrom the
game of chance.

Thus, the mind of a gambler becomes currupt and his aim of
life revolvesround money. His goal of life ultimately is to mint
money, more and more. Hismind is so much distracted that he is no
more able to concentrate in hisnormal job or studies. In the
temptation of making more or easy money, hisheart is all the time
drawn and attached to the gambling table.

And when the tide turns against him and he incurs losses
after losses in thegambling business, the time comes when he is
obliged to dispose off hispersonal belongings to pay off the debts.
The family life at home becomes disrupted as a result and he is
then detested and looked down upon by thesociety and his own family
members.

Islam which has come as a total code of life for man, has
condemned and forbidden every game of chance. The following ayats
of the holy Qura'n are a good guidance.

“They ask you about intoxicants and games of chance. Say:
In both of themthere is a great sin and means of profit for men,
and their sin is greater thantheir profit. And they ask you as to
what they should spend. Say: What youcan spare. Thus does Allah
make clear to you the communications, that youmay ponder”
(2:219)

Ithm as used in the Qura'n is interpreted as that sinful
condition in the humanintellect and soul whereby he is distracted
and kept away from reaching actsof goodness and perfection.
Therefore, what it means is that drinks and gambling — two of the
major sins in Islam — as the source of great harm tohuman body and
soul.

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

It is quite evident from the above verses of Holy Qura'n
that the enmity and hatred in addition to distraction from the
rememberance of Allah and prayers results from gambling and
drinking.

The Holy Prophet Muhammad (s.a.w.) and his progency have
stronglycondemned the games of chance.

Imam Radha (a.s.) has said:“Allah has described gambling
as a filthy and impure act of Satan and haswarned people to keep
away from it”

Can a wise man and a true Muslim ever think of going near
to Satanic gamesof chance and take the risk of ruining his life?
Certainly not!!

Chapter 7
WHERE MUSIC LEADS TO

Alamgheer was one of the past Moghul kings in India. It is said
he was adevout muslim and staunch upholder of Islamic tenets. He
banned all luxuryitems in his kingdom including the listening to
music. No one dared do soeven privately in his home. Those engaged
in musical provision for theirearnings, got together to discuss
what to do. They decided to take out aprocession on the streets of
Delhi in protest.

So one day they staged a grand procession taking out a big
JANAZA (coffin)and marched on the streets of the capital. They
passed in front of the king'spalace. They raised their voice as
well as the JANAZA to make their amusingprotest march conspicuous
before the king who was then sitting on the front terrace.

The king became curious and wanted to know which eminent
personality haddied as to be given such a grand funeral. Some
leaders from the procession approached the king and in a lamenting
and wailing tone told him that the coffin was in fact that of
'Music'. Since it was strictly banned in the country,they were
suffering loss of daily income. On hearing this, the king smiled
andsaid:

“Very good! Dig the grave so deep as to ensure that the dead
MUSIC doesnot rise again for hundreds of years to come.

”Let us ponder over the reasons why Islam has forbidden the
playing, hearingand even the handling of musical instruments.

The Islamic philosoply of life dictates that this worldly life
is transtional and aquick passing one, whereas the life hereafter
is eternal and more important.Therefore Islam has forbidden those
things which distract our attention fromthis fact and which lead us
towards loose character and overlooking of themoral duties of our
life.

A number of these forbidden things in Islam are not only morally
but physicallyand mentally harmful as proved by a number of modern
scientists.

Professor Horst Hecheck of Vienna reports:

“The disharmonies of modern music freguently cause severe
psychologicaland physical damage to musicians. Doctors and music
experts say complaintsrange from nervousness, depression and
headaches to ulcers and impotence”

The toxic effect of the musical sound cannot be denied. Some
years before, itwas reported in a local newspaper in Daressalaam
that a pregnant Hinduwoman was much mentally engrossed in listening
to a moving musicalprogram in a cinema that she delivered a baby on
the spot without realizingwhat was happening. The newspaper in
criticizing the incident, remarkedwhether the place was a cinema
hall or maternity home!

A professor of Columbia University in America, Dr. Adler, writes
that a bestmelodious record of music can badly harm a human body
nerves and the warmer the weather, more the harm. He also
proved that music does upsetthe human nerves unnaturally causing
considerable fatigue. The shaking effect of music also causes
unnatural perspiration.

This research of Dr. Adler on music had such a widespread effect
on theAmerican people that many were led to stop listening to
music. The belief that music was harmful for progressive nation
reached a stage when a resolutionto ban it by law was presented
with relevent proofs and arguments in the American senate. But in a
nation where luxury and lust is wide spread how many could be
expected to vote for such a ban?

It may be claimed that music has a soothing-effect and as such
it is a good entertainment, but taking into consideration that it
causes more harm thangood, it becomes undesirable and one should
abstain from it. Islam, as such,has forbidden music as we can see
from the following Quranic Ayat and the traditions of the Holy
Prophet (S.A.W.)

“But avoid the uncleanliness of the idols and avoid vain (false)
words” (22:30)

According to the interpretations of all the major sects of Islam
the abovementioned vain (false) words include false utterance and
music. It is worth noting that the divine instruction to avoid vain
words (music) is in conjuctionwith the instruction to avoid the
uncleanliness (pollution) of idol. Thus thecondemnation of music is
along with that of idol-worship.

The Prophet of Islam had said:“Two kinds of voices are resented
by Allah: the wailing at the time of acalamity and musical rhythm
at the time of rejoicing.” (Nafahat Risaliyya)

Chapter 8 DO
STARS INFLUENCE OUR DESTINY?

Once Imam Ali bin Abi Talib (A.S.) was leaving Kufa — (the then
capital of hiscaliphate in Arabia) — to go to a place called
Nahrawan in order to quash therebellion of the Kharijites. One of
his companions by the name Aleef told himnot to undertake the
journey just then. Why? Because according to thefindings of
astrology, it was not an auspicious moment, and this journey
wouldnot end into victory. Ali bin Abi Talib (A.S.) replied in
these words:(Nahjul Balagah sermon 79)

“Do you think you can tell the hour when a man goes out and no
evil befallhim or can warn of the time at which if one goes out
harm will accrue?Whoever testifies to this falsifies the Qur'an and
becomes unmindful of Allahin achieving his desired objective and in
warding off the undesirable. Youcherish saying this so that he who
acts on what you say should praise you rather than Allah because
according to your misconception you have guidedhim about the hour
in which he would secure benefit and avoid harm.

”After replying to Aleef, Ali bin Abi Talib (A.S.) turned
towards those who hadgathered there and said:

People! Beware of learning the science of stars except that with
which guidance is sought on land or sea, because it leads to
divining and an astrologer is a diviner, while the diviner is like
the sorcerer, the sorcerer is likethe unbeliever and the unbeliever
would be in Hell. Get forward in the name ofAllah.”

 Contrary to the astrologer's advice, Ali bin Abi Talib
proceeded at the samemoment to Nahrawan and returned victorious
from that war.

Millions of people in the world have the tendency of consulting
horoscopes inorder to seek informatian about the future
trends of their lives which theybelieve to be under the influence
of the movement of stars and planets.

In our African Society, we have a section of people who
frequently consult theso called MWALIMUS or WITCH DOCTORS to seek
the secrets of their sufferings and to find out the future outcome
of their ills. These people sufferfrom superstitions, psycholgical
fears or imaginary sicknesses. The MWALIMUS OR WITCHDOCTORS who
consider themselves to be theexperts on prediction based on the
movement of stars, have some setimaginary answers and cures to
offer and in so doing they go on minting money from the ignorant
people.

How strange it is to suppose that our business, adventures, our
health, our lifeand death are predetermined by the position of the
stars and planets and areunder the influence of their movement?
What is overlooked is the fundamentalfact that both man and the
heavenly bodies - the stars - the sun - the moonetc., are under the
indisputable authority of the Creator Allah. Man's destingpresent
and future well-being is all controlled by Him and Him alone. It is
oneof those human weakness of enslaved mentality which tend to bow
down to abody created like himself rather than recognize and have
faith in the full andsupreme authority of the Creator Allah.

But why is it that so many people, including the educated and
intelligent, arewilling to place their faith on what the
astrologers have to say?

The answer is, that day by day, tremendous vacuum is occuring in
the lives ofmany who previously truly believed in God. Worldly
pleasure and occupation shave so much overtaken their minds that
they can hardly pause to think andrecognize the true aim of life
and the Supreme Powers of the LIFE — GIVER.As such, they become
desperate and inorder to find some sort of peace forthe disturbed
mind, they doing to anything that may possibly give them somesort
of consolation. Humanbeings, by nature, must have something in
whichto believe, and in the absence of a meaningful faith in God,
reliance is placeon superstition, occultation, magic, witchcraft,
etc.

Astrology does not demand its followers to go to church or
mosque norperform rituals nor adhere to any moral commandments. All
one has to do isto buy newspapers or books and follow up what is
published about thehoroscopes. Or at times. approach an astrologer
or a Mwalimu, pay his feesof a few shillings and seek information
about the future.

During the times of Imam Jaffer Al Sadiq (A.S.), discussion and
debates onvarious sciences in the world (and particularly in
Arabia) were at their peak.People of different beliefs and
religions used to attend discourses by theImam. One of those
sciences dwelt upon was astrology and the Imamexpressly asked the
people not to believe in it. Abdul Malik bin Aayun was counted
among one of the great traditionalists as well as scholars in
Islam. Hewas also an expert in astrology; and had strong faith in
the effect of thepositions and movements of the stars on daily
lives of human beings. He had accumulated a number of books on this
subject and was always referring to them. Before taking any
decision or starting any work, he would makeastrological
calculations to find out what guidance and trend he could get from
the position of the stars.

Gradually it became his habit; and not even a small piece of
work could be done without prior astrotogical calculations. Day by
day he became more andmore mentally engrossed in basing all his
actions on the good or bad omen ofthe stars. He became jealous of
the people who accomplished their daily workby having confidence in
God and who never worried about the positions of stars.

Once he explained his trouble to Imam Jaffer Al Sadiq (A.S.) who
expressedhis surprise that Abdul Malik had this undesirable habit
and told him:“I command you to go and set fire to all those
books”

He went and did as he was told. Thus he released himself from
the burden ofmythical and imaginery influence of stars, and then he
felt at ease and quite relaxed in doing all his works by relying on
God.

Hasheena state that he approached Imam Jaffer Al Sadiq (A.S.)
and said tohim that there lived a man on their Island, who could
reveal to them unknownmatters, for example where and with whom
stolen goods are lying. The Imam responded by saying:“The Holy
Prophet (S.A. W.) has said that one who goes to ask about anything
from magician, soothsayer or a liar and believes in what he
sayscertainly becomes an infidel (unbeliever) and denier of all the
heavenlyscriptures revealed by Allah”

The fact is that an astrologer, soothsayer magician or any type
of fortune -teller poses as a divine person, who thinks that he can
forecast one's benefitor harm through the art of astrology thus,
instead of praying to Almighty Allah for warding off calamities and
misfortunes, or offering thanks to Allah forbounties HE has
bestowed, he becomes indifferent and self confident in everymatter.
Should he by chance prove successful in some of his forecasts,
hewould expect to be praised and be depended upon by more and more
people.This leads to atheism and is against the spirit of the
teachings of the HolyQura'n in which the Almighty Allah says:

Say: No one in the heavens and the earth knows the unseen but
Allah; andthey do not know when they shall be raised.” (27:65)

Thus to approach fortune-tellers, palmists, astrologers and such
others who claim to have power to peep into future and to know of
hidden matters is to display lack of true faith in the Will of
Allah, It is against the teachings of Islamand leads to
infidelity.

Chapter 9
THE TRAGIC END OF AN OPPRESSIVE KING

Nadir Shah was King of Persia, a famous conqueror around early
eighteenthcentury. He conquered India and with little resistance
reached Delhi during1739. Irritated and angered by some commotion
by the inhabitants, he causedgeneral massacre and set fire to
houses in Delhi. Thousands of people werekilled.

During the last night of his fife, Nadir Shah was seeing
terrible nightmares and had lost mental peace and sleep. He would
get out of his bed now and again,returning to it to get some
comfort and sleep but to no avail. It was terrible torture for the
Shah but no one dared to approach him to find the reason. Only one
person could dare to do so and he was Husainali Muinul Mulk, a
trusted friend of the Shah. He approached him and asked the reasons
for his restlessness and lack of sleep. The Shah said that it was a
deep personal secret which he would reveal to him on condition that
he did not tell anyoneotherwise the punishment would be by
death.

Nadir Shah then related his secret saying that before he came on
the throneof Iran, he had seen a sensational dream. He had seen two
prominent andgilttering personalities come to him and with much
honour, they took him to aplace. There ten more glittering
personalities were seated with much dignity and awe. The Shah was
then ushered before one of them and a dazzlingsword was
respectfully tied around his waist. Thereafter one high
personagesaid to him, “You are being designated for the up liftment
and welfare of Iranprovided people are treated well.”

Since then, the Shah added he had made progress in every sphere
in his life.Not only had he succeeded in sitting on the throne of
Iran but he alsoextended domains. Having attacked at the cost of
thousands killed, India alsofell and came under his rule.

Revealing his secret further to Husainali, Nadir Shah went on to
say that nighthe saw a very frightening dream when he went to
sleep. He saw the same twoprominent and glittering personalities
again but this time it appeared as if they were not in good mood as
in the previous dream. He saw he was being dragged and made to
appear before the same high personages in whose presence he was
previously honoured with the gift of a dazzling sword and good news
about his future. This time in harsh tone he was asked if such
wasthe way of treating the Muslim masses? The Shah added that “I
was asked tosurrender the sword which was removed from my waist.
Then with my handstied around my neck, I was dragged from one place
to another. This dream has terribly upset me and I am unable to
sleep tonight,”he concluded.

Alas the kingly life of Nadir Shah was destined to meet its
tragic end as aresult of his massacres and crimes. He passed that
night restlessly and as the morning set in, he was killed by his
enemies. He departed from this worldneither with head over his body
nor with the kingly crown over his head.

The fact is that Nadir Shah had misused the good omen he first
received in adream. He thought he had become high and mighty and
could do whatever heliked. He had misunderstood, as many of us
today do, that the blessings of kingdom, wealth, power or high
status in life are signs of divine favour. Wordly blessings to man
are but temporary means of testing the strength of faith andaction
in obedience or disobedience of God's commands.

Among the sins and crimes which attract severe punishment in
this life as wellas in the next is oppression of people.

and they who act unjustly shall know to what final place of
turning they shall turnback. (26:227)

Chapter 10
IN WILLING SUBMISSION TO THE WILL OF ALLAH

Abu Talha was one of the respected companions of Prophet
Muhammad(S.A.W.) His wife Umme Salim was a woman of strong faith in
Allah. They hada young son who was very dear to them. In particular
the father was deeplyattached to him. His name was Salim.

Once young Salim became so seriously ill that his mother lost
hope of his survival. One day she sensed the end was imminent. Lest
the dear fatherbecame too much upset on seeing the son die, she
requested Abu Talha to goto the Prophet. After he had left the
house, Salim breathed his last. UmmeSalim immediately shrouded the
dead body in a piece of cloth and placed itinside a room.

Thereafter she went and cooked food for her husband. She adorned
herselfwith perfume and sat waiting for him to return. When Abu
Talha returned heinquired about the health of his dear son. Umme
Salim replied that he wasasleep and it was better not to disturb
him. Both sat down and ate their meal.And then lied down for a
short rest. After "a while, Umme Salim woke upsaying she wanted to
ask him a question:“

Supposing someone entrusted us with a thing for some time and
after come sand takes it back from us. Would you be unhappy with
him?”

“Certainly not” replied Abu Talha. “A thing on trust to us must
be returned tothe owner.”

Then Umme Salim decided to reveal what had happened to their
son. She said, “Salim who was on trust to us has departed from this
world. Allah the All Merciful, has decided to take him back from
us.” So moved was Abu Talha to hear this said in this way that he
exclaimed, “By Allah you are the mother of the son and as such more
deserving to be consoled for this patience than I.”

Abu Talha then rose up for ablution and recited two raka't
prayers for the departed soul. There after he went to the Prophet
and related the unusual patience displayed by his wife over the
death of their dear son. The Prophet was very glad and thanked
Allah saying that his Ummat - his people were like those of Bani
Israei. That is there were such people of for bearance and staunch
faith as were to be found among the people of Bani Israel.

The fact is that the death of a dear son should have caused the
mother Umme Salim much grief. Instead she exercised a lot of
self-control and patience soas to console her husband. It shows how
deeply faithful and resigned to the will of Allah she was. What a
splendid example of the power of faith which the Prophet of Islam
had described in these words:

“A person of Iman (faith) in his religion is stronger than a
mighty mountain.That is so because a mountain can be carved out
whereas one cannot cutback any part of the faith of a believer
since he holds it firmly with deepattachment."

Chapter 11
THE CHOSEN FIVE DIGNITARIES OF ISLAM. A MIRACULOUS DISCOVERY OF
SIXTY YEARS AGO.

It was in the year 1916 when the First World War was raging. A
British Military patrol party was passing near a village named
Ontra, a few miles fromJerusalem in Palestine. Suddenly the
military party observed a strange light inthe darkness of the
night. It was coming from a very old small hillock. The
officer-in-charge ordered digging it. After digging twelve feet
deep, they cameacross a silverplate about two feet long and one and
half feet wide. When the plate was taken out, its light disappered.
The party took the plate to their Commander Major A.N. Grandell who
scrutinised the plate in torch light andwas wonder struck.

The border of the plate was inset with precious stones and in
the centre of theplate, something was written in gold in some
unknown language. Major Grandell sent the plate to the Commander of
the Armies Lieutt. General D.O.Gladstone. He in turn sent it to the
British Archeological Department.

At the end of the war in 1919, research began into this unique
plate. A committee of experts of ancient languages consisting of
British, French,American and others was appointed. After many
months of strenuous research, it was found that the inscriptions on
the plate were in old Hebrew language used in the Old Testament (of
the Bible.) On 31st January, 1920 the following translation was
submitted:

In Hebrew Language.

Yah Ahmad Maqza

Yah Eli Ansatah

Yah Bahtool Akashi

Yah Hasan Azofata

Yah Hasin ba RafoEli, Eli, Eli,

English Translation.

Reach O' Ahmad

0' Ali, help me

0' Batool, keep an eye

0' Hasan, Be Kind

0' Husain, grant us happiness

Ali - Ali – Ali

After the translation by experts, it was decided that the silver
plate should bekept in the archives of British Imperial Museum for
display. But when the Lord Bishop of England came to know of it, he
sent a directive on 1st March, 1923,that the keeping of this plate
in the museum or any other public place would work against
Christianity. The plate therefore must be kept in Secret Church
Chambers. Thus it was kept and it is still there in the same
place.

The above mentioned discovery has been, quoted from “The
Wonderful Stories of Islam” by Col. P. C. Implay, London, page 249,
by the Ahmed Hussein Shah, Advocate, in his book 'The
Straight Path'.

The Holy Prophet Mohammad (S.A.W) had said that the first thing
to becreated by God before any creation was his LIGHT (NOOR). And
that LIGHTthen split to create AHLUL-BAIT, the household members of
the Prophet.They are known as the Holy PANJETAN, the household
members of theProphet. They are the chosen and top most five
dignitaries of Islam. They are:

1. Prophet Muhammad (S.A.W.) (also called Ahmad)

2. Imam Ali (A.S.) (also called Haider) the soul of the Prophet
and hisson-in-law.

3. Bibi Fatima (A.S.) (also called Batool) the only beloved
daughter ofThe Prophet.

4. Imam Hasan (A.S.) (also known as Shabbar) the son of Ali and
Fatima.

5. Imam Husain (A.S.) (also known as Shabbir) the son of Ali and
Fatima.

Their greatness lies not only in being closely related to the
Prophet, being partand parcel of the FIRST CREATED LIGHT of the
Prophet, but also in theirsupreme sacrifices for the cause of
Islam.

God Almighty had chosen them as the of supreme personalities of
Islam andinformed all the previous Prophets in advance of their
eminently high positionand their sacrifices in the cause of Islam.
The previous Prophets always feltawed, by the names of PANJETAN.
Whenever they became surrounded byany misfortune, they prayed for
God's deliverance with the help of the holynames of these five
dignitaries.

The silver plate inscribed with the holy names of PANJETAN - the
holy fivedignitaries of Islam as related above, might have
originated from one of thepast Prophets and used for invoking
Allah's mercy and blessing.

These five personalities are those whom Allah has exclusively
kept away fromall spiritual and physical impurity for ever. They
are those who have beeninfallible and sinless from birth to death
Ali, Fatima, Hassan and Husain (A.S.)are those whom the Prophet of
Islam had identified exclusively as members of his House and that
they are with the Qur'an and the Qur'an with them. They and the
Qur'an are the supreme authority in Islam after the
Prophet.Whosoever adheres to both the Qur'an and the People of the
House will be saved from going astray from the straight and true
path of Islam.

Ibn Abbas relates the apostle of Allah Said:“Ali and
Fatima and Hassan and Husain are my household members tillthe dooms
day (qiyamat)”When asked 'which are the two luminaries?' the
Prophet said:“Hassan and Husain and their father
(Ali) is the light of the world andtheir mother (Fatima) is the
full moon for dark nights”Abu Huraira said: that the
Apostle of Allah looked at Ali and Fatima and Hassan and Husain and
said:“I am at war with him who wages war with you and am at peace
with him who is at peace with you.”

Chapter 12
ALLAH IS THE GUIDE FOR EVERY CREATURE

Hamid had an inquisitive mind and was fond of learning all about
wild life, howthey lived and behaved. He used to obtain different
books on animals andkeenly study them. This hobby induced him to go
out to the woods in order toobserve animals in their natural
surroundings.

One day he accompanied his friend Abdul, Professor of Zoology and
experton animal life, to a nearby lake. They strolled on the shore
and came over tosee storks, with their long legs, calmly standing
in the water to snap uppassing fish with their long beaks. Storks
thrive on fish. One of them forlonelystood aside, looking rather
sick and unable to fly.

Both Hamid and Abdul became curious to know what was wrong with
thatbird. As they went nearer, the bird tried to flee, but could
not do so. It had abroken leg. Lovingly they caught hold of the
bird and examined its leg. They were amazed to see that its injured
leg had a plaster of dry mud over it. Onremoving it they found the
leg rather swollen. The bone was either fractured or broken.

Hamid was amazed to see this phenomenon and wanted to know more
aboutit. Surely, someone had shown mercy to the bird and had tried
to help.“Is there a doctor around here who attends to sick or
injured animals?” heasked.

“No” replied Abdul. He added, “Before doctors could discover the
benefit of plaster, this bird was already aware of it. It knew
instinctively how to make useof mud to hold fractured or broken
bone in place.” The treatment of brokenand fractured bones with
lime plaster is well known in medical circles as Plaster of
Paris.

Professor Henry Mondoor - a well known Zoologist Writes in one of
his bookson animal life that animals have amazing ways of curing
their sicknesses. It is from observing such animals that medical
experts have made discoveries about curing certain maladies.

It is mentioned that when a cat catches cold or suffers from
headache, itimmediately tries to find a particular herb which when
eaten promptly cures this sickness. If it is not available the cat
lies down in one corner to take complete rest. Alternatively it
finds a warm place to lie down and thus feels better and is then
able to move about normally.

No wonder if it is from this experience that doctors today advise
patientssuffering from cold to rest at home for some days.

One of the animals in the forest is a fox. it is cunning and has
many enemies.It has to contend with snakes in the forest. When
bitten by a snake, the foximmediately looks for a particular herb
which it applies to the bitten part of itsbody. That herb makes in
ineffective the poison from the snake-bite.

A deer in the forest normally lives in the area where water is
easily available.This animal by nature swings and runs from place
to place. In so doing, itsometimes develops excessive acidity which
causes it to suffer fromrheumatic pain. When this happens, the deer
is seen to go and stand for quitea time in a particular furrow of
mineral water. Today Sulphur bath or mineralwater is considered a
natural cure for rheumatic pains even among humanbeings.

Now let us ask ourselves:Who inspires a stork to use mud plaster
for its fractured leg?Who guides acat to find a particular herb to
cure its cold? Who shows a fox how to removepoison from
snakebite?

On deep reflection, we shall have to admit that it is no one else
but the creator Allah who inspires them how to remedy their ills.
It is HE who inspires theways of acquiring sustenance and meet the
challenges of survival in thisworld. On this the holy Quran
says:

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

 However, it must be remembered that it is not good to hurt
animals deliberately. Islam teaches universal charity even towards
animals.

Chapter 13
THE VALUE OF SINCERITY OF PURPOSE.

A story is told of a man who approached three workers who were
doing thesame job. “What are you doing?” he asked each one of them
separately andgot different answers.

“I am cutting the stones” replied the first.

“I am earning my livehood” replied the second.

“I am building a mosque” replied the third.

Each of the three workers saw himself linked to a different
purpose each, onewas to that extent, different from others,
although all worked alike and wereengaged in the same task.

Our two hands with which we work are in no sense different from
the hands ofany other person. The value of what we do depends upon
the quality of the inner purpose in our heart with which we do our
work. A true Muslim works to earn God's pleasure.

In the words of Imam Khomeini (ra), the ultimate criterian in
evaluating men'sdeeds is the intent and the purpose of the doer
rather than the external shapeof people's acts. Sincerity of
purpose and God-fearing motivation behind a Muslim's deeds were the
principle feature which distinguished his deeds from those of
non-believers.

Islamic history provides glaring examples of how Muslims in
minority ultimately triumphed over their enemies in much greater
number and better equipped because of their faith and sincerity of
their purpose… ..

Islam has emphasized the purity of intent before every act of
virtue. Hence ofthe conditions provided for IBADAT (acts of
worship) the most important andthe primary one is IKHLAS (sincerity
of purpose). Not only one draws fartherfrom Allah but he is
discarded from divine blessings in acts where purity ofintent is
lacking. The following ayats in the Holy Quran provide a
goodguidance on the subject:

"Say: I am commanded that I should serve Allah, being sincere to
Him inobedience.” (39:11)

“And call on Him being sincere to Him in obedience". (7:29)

What do we really mean by IKHLAS - the purity of purpose? When
oneembarks upon worship of Allah or does any act of virtue, he is
required todiscard all wordly thoughts from his mind and cast his
full concentrationtowards Allah. He is expected to feel dependent
on none but Allah for all hiswordly needs and put his trust in Him
as the primary source of all blessing sand reward. He is desired to
throw his full weight in praying for all his lawful needs
from Him. His sole aim for every act of virtue should be to seek
notworldly gains but the pleasure of Allah.

What is the effect and outcome of IKHLAS - the purity of
purpose? Numerous instances can be quoted of the lasting effect and
fruitful outcome of actionsand work done with absolute purity of
purpose - for the pleasure of Allah andHim alone. The following
story should serve a good example.

It is related that when Prophet Adam landed on this earth from
Heaven, allkinds of creatures came forward to pay their respects
and welcome him onearth. To each one of them, Adam gave his
blessings according to itsqualification.

When a flock of gazelles came forward to pay their respects, he
gave hisblessings and patted them by passing his holy hand over
their backs. Thelasting effect of this was the growth of navel-bag
of musk (a black substancewell known for producing a good perfume).
When they returned home,another flock of gazelle on seeing the gift
of musk asked them where they hadgot it from. They explained that
Prophet Adam had patted them and passedhis holy hand over their
backs, in appreciation of their visit to him. The result was the
growth of the navel-bag of musk.

This second flock of gazelle thought they too should get the
gift. With this aim,they went and offered their salams and respects
before Adam. The Prophet acknowledged and passed his hand over
their backs also. But this time it showed no effect of producing
the navel-bag of musk. They were naturally disappointed.

On their return home, they inquired the reason for this and were
told that itwas because of lack of purity of intent and purpose.
Their visit to Prophet Adam was for specific aim of reward of the
naval-bag of musk whereas thefirst flock had paid the visit solely
for the pleasure of Allah without any thoughtfor reward.

Today the musk producing creatures are the progeny of that very
first flock of gazelles.

Chapter 14
LOVE FOR ALLAH AND FOR HIS SAKE ONLY.

Muslims should begin giving Islamic education to their children
from their verytender age.Ali (A.S.) delighted in company of his
children. Once he was sitting in hishouse with his two young
children, Abbas, his son, and Zainab, his daughter.

Ali (A.S.) said to Abbas, “Say 'WAHED'” (meaning 'ONE'
in-Arabic). The boy uttered “WAHED”. Ali (A.S.) then asked him to
say “ISNAIN” (Two). Abbasreplied, “I feel ashamed to utter 'two'
from the same tongue which just said'ONE'.”

Ali (A.S.) hugged his son, pleased at such a charming
expression.Such a reply from Abbas indicated how deeply devoted he
was in his belief inTawheed - Oneness of God. That true and staunch
believer in one God neverlikes to even imagine any association with
One God.

Zainab then asked, “Dear father, do you love me?”, he said,
“Yes, of course,my children are like part of my heart”. On hearing
this, she said, “You alsolove God. How can two loves be accomodated
in one heart of a true believer,the love of Allah and that of
children?” Ali (A.S.) smiled and replied, “Love Godand for the sake
of His love, you love His creatures - children and fellowbeings
too. I love you for the sake of Allah.

Such deep thinking and words of true Tawheed on Zainab's part,
pleased herfather and he gave her much praise and affection.

Prophet Muhammad (S.A.W.) once saw a young boy. He was gazing at
theProphet in such a way as his eyes and face indicated deep love
andreverence. This attracted the Prophet who went and stood near
him. He asked him, “My son, tell me, do you love me?”.The boy
replied, “Yes, Oh the messenger of Allah, by Allah I do love
youindeed”

Prophet: “Do you love me to the extent of your two eyes?”

Boy: “I do so more than my two eyes”

Prophet: “Do you love your father more than myself?”

Boy: “Oh Prophet, my love for you is more than that for my
father.”

Prophet: “Do you love me to the extent you do your mother?”

Boy: “I love you more than even my mother”

Prophet: “Let me see, do you love me to the extent of your own
life?”

Boy: “Oh Prophet! Allah witness that I love you, even more than
my ownlife”

The Prophet was deeply moved at this reply and expressed his
affection forhim. Then he asked:“Tell me, do you love me to the
extent you do Allah?”At this juncture, the boy smiled and said
“ALLAH - ALLAH - ALLAH”. That Allah is loved more than anybody
else. Neither you Prophet nor anybody canbe loved more than Allah.
Even if the Prophet is loved more than others; It is FOR THE SAKE
OF ALLAH.

So moving were the words of the boy that everyone hearing this
was much impressed. The Prophet turned to his companions and
said, “You must be likethis boy. Love Allah for all his blessings
bestowed upon you. And love me forHIS sake and obey me.”

The Holy Qura'n describing those in love of Allah says:

“And those who believe are stronger in love for Allah ".
(2:165)

Chapter 15
CONSEQUENCES OF INGRATITUDE TOWARDS ALLAH'S BOUNTIES.

Allah is Rahman, the compassionate and looks after the welfare
of all thecreatures in the world. People should all the time thank
Him for His kindness.

In the past there existed a thriving town at some place in the
Middle East onthe bank of a river known as Baliyan. These people
were blessed with Allah's bounties and were extremely wealthy. It
was the time of ignorance and peoplelived according to their whims.
Ignorance is a disease and coupled with wealth, it may corrupt the
mind and morals. Drunk with affluence these people had lost their
common sense and resorted to very lowly and filthy habits. Food was
so abundant that they lost all respect for it and they used bread
assponge to clean things.

Almighty Allah, sent to them Propnet Daniel inorder to preach
and guide themon the right path. But so deeply arrogant and
intoxicated they had becomewith their wealth, and so busy they were
in extravagant enjoyment of theirriches that they would not listen
to him. Prophet Daniel explained and warnedthem not to treat God's
bounties with ingratitude lest they be punished with His wrath and
suffer shortages of food and absence of rains. In response
theyjeered at him and argued that they had enormous surplus grains
and foodswhich often was left to rot in the fields.

So gross was their negligence and ingratitude towards God's
bounties thateven a poor man had no respect for a loaf of bread.
Once when a beggarcame to Prophet Daniel to beg for food he gave
him a piece of bread. Hethrew it away in total disrespect saying
that it was useless as their king usedto clean the lowly parts of
the body with it.

Prophet Daniel became extremely frustrated and angry. He prayed
to Allah forHis wrath and punishment to overtake these people.
Consequently divine wrath descended on them. Rains stopped and not
a drop of water fell forseven years. All their rivers and springs
dried up. so extremely short of foodand water they became that they
started eating the very unclean and stinking pieces of loaves they
had thrown away. They would scramble over a dead animal, they had
lost all the pleasure and peace of mind.Such were the harsh
consequences of their misdeeds and ingratitude.

Shortage of food had become so acute that once two women went to
ProphetDaniel to resolve their mutual dispute. They mentioned that
they had earlierdecided that each would slaughter her child in turn
and they would eat itsflesh. One of them had already done so but
the other woman was now tryingto find an excuse to back out from
her pledge and refused to slaughter herchild.

On hearing this story, Prophet Daniel wept at the turn of events
and thepathetic situation of those people. Prophet Daniel deeply
moved by thispathetic situation raised his hands in the
supplication to Allah and prayed forthe resumption of rains and His
blessings so that those people may be freedfrom want and hunger.
The wayward people had got chastisement.

The lessons we derive from the above story are:

1. When people of a place are blessed with extreme wealth
andprosperity they tend to feel independent of Allah and turn their
back inrebellion against His commands. They display ingratitude
against Hisblessings by misusing them and indulge in extravagant
spending inunlawful enjoyments.

2. As a result of the people's ungrateful and rebellious
attitude, theyattract divine punishment in the form of wrath such
as lack of rain,oppression by unjust rulers, natural calamity and
disaster, and absenceof mental peace and security.

The holy Quran has drawn our attention on the subject in the
following ayat:

“And Allah sets forth a parable: (Consider) a town safe and
secure to which itsmeans of subsistence come in abundance from
every quarter; but it becameungrateful to Allah's favors, therefore
Allah made it to taste the utmost degreeof hunger and fear because
of what they wrought.” (16:112)

Chapter 16
FOOD FROM THE HOUSE OF ALI (AS)

Uhud is a wellknown place a few miles outside Medina. One of the
hardestbattles of Islam was fought at this place. It was in defence
of Islam against the enemies - the non-believers who had come from
far away places.

In this battle the Muslim fighters had set noble examples of
self-sacrifice.Many of them were martyred having fought bravely
against the enemies.Among them seven were fatally wounded and were
breathing their last. All of them were also suffering from the
pangs of thirst.

Someone came to them with a cup of water hardly sufficient to
quench thethirst of one man. On offering the water to one of them,
the water-bearer wasdirected towards another injured fighter lying
besides him. This second fighter sent him to the third one near
him, this third directed him to the fourth, and soit went on till
he reached the seventh warrior. When the seventh fighter was
approached, he told him that since the first fighter was very
thirsty, he shouldbe given the water first.

The water-bearer then returned to the first injured fighter fend
found himalready dead. He then went to the second thence to the
third, finding eachalready dead. This happened also with the
remaining fighters, all having diedby the time he reached. All of
them departed from this world thirsty leaving behind in history a
golden example of Islamic brotherhood and self-secrificefor
others.

Islam has laid much stress on the importance of mutual help,
co-operationand sacrifice among Muslims. The Holy Quran
dictates:

The believers are but brethren, therefore make peace between your
brethrenand be careful of (your duty to) Allah that mercy may be
had on you.” (49:10)The Holy Prophet had said:

"One who starts his day without care for the affairs of Muslims is
not a Muslim And Hazrat Ali (A.S) had said:

"Helping fellow Muslim brothers increases one's sustenance. "

A non-believer had just embraced Islam at the hands of the Holy
Prophet. Hecomplained of hunger and the Prophet sent someone to
bring food from hishouse. But unfortunately none was then
available. The Prophet then asked hiscompanions, “Who can host this
newly converted Muslim brother tonight?

”Hazrat Ali (A.S.) came forward and offered to do so. Holding the
new convert'shand, he took him to his house.He asked Hazrat Fatima
if any food wasavailable. She replied: “Only a little provision,
enough for the children”. Hazrat Ali (A.S.) in response said “The
guest must come first before ourselves andthe children”

Hazrat Fatima (A.S.) persuaded the children to sleep hungry that
night.And Hazrat Ali (A.S.) reduced the light of the lantern. He
then invited the guest tothe meal in the semi-darkened room. He sat
with him pretending as if he wasalso eating but in fact he did not
eat lest the guest went hungry.

Hazrat Ali - Fatima and their children fed the guest for the
pleasure of Allahwhile remaining hungry themselves. This
self-sacrifice was so muchappreciated by Allah that the following
ayat in the Holy Quran was revealed intheir praise:

“And those who made their abode in the city and in the faith before
them lovethose who have fled to them, and do not find in their
hearts a need of whatthey are given, and prefer (them) before
themselves though poverty mayafflict them, and whoever is preserved
from the niggardliness of his soul,these it is that are the
successful ones.” (59:9)

Chapter 17 A
SPLENDID EXAMPLE OF STAUNCH FAITH

Abu Baseer was one of the faithful companions of Imam Jaffer
Sadiq (A.S.) herelates that once sitting with the Imam, a woman
came in to ask a question :“I am suffering from a disease. Doctors
in Iraq have prescribed alcohol as theremedy. Do you, Oh Imam,
permit me to drink alcohol?”

The Imam in reply asked her:

“According to what you say, doctors have prescribed alcohol as
medicine foryour sickness, why then don't you drink?”

The woman responded by saying:

“I am your follower, if you permit me to take alcohol, I shall
do so. If not, I shallnot. Because if tomorrow on Day of Judgement
I am asked by Allah, I shallsay I did so with the permission of my
Imam.” Imam Jaffer Sadiq'(A.S.) onhearing this turned to Abu Baseer
and said:“Do you hear what this woman has to say?”

In other words, do you not wonder and appreciate the staunch
faith of thiswoman? Despite her illness, she does not follow the
doctor's order to takealcohol but seeks our permission first.

Thereafter the Imam said:

“By the name of Allah, I do not permit you to drink even a drop
of that becauseit is Haram. And should you drink, you will repent
at that moment when yoursoul reaches here.” So saying, the Imam
pointed to his throat. And three timeshe asked: “Do you understand
what I say?” And the woman said “Yes”.

Despite the fact that alcohol was prescribed as a treatment of
her illness the woman refused to touch it lest she broke the
Shariat of Islam and sought thepermission of the Imam - the
rightful representative of Allah on earth.

Alcohol drinking ultimately brings regret at time of death. One
used to drinkingsuffers extreme agony at time of.death. The soul
does not depart easily fromthe body. True faith with good action is
the primary requisite of a Muslim. Faithis the seed and good deeds
the offshoot.

"One who consumes intoxicants will meet the Lord at death like a
worshipperof idols."

Chapter 18 A
VALIANT WOMAN OF FAITH

Zubeir was one of the close companions of the Prophet and Asma,
thedaughter of Abu-Bakr, was his wife.

After the tragedy of Kerbala, Abdallah the son of Zubeir was in
Mecca. Hemade an uprising against the Ommayyad Caliph Abdul Malik
bin Marwan andappointed his brother Musa'b as governor of
Basrah.

Abdul Malik replied by launching an attack on Basrah and killed
Musa'b.Thereafter he sent a large army under the command of Hujjaj
Ibn Yusuf tofight against Abdallah bin Zubair.

Hujjaj surrounded Mecca and Abdalla with all the manpower at his
disposalcame out in defence against the Omayyad attack from a
raised stand. Hujjaj and his people attacked with stone-throwing on
the city of Mecca, causingextensive damage. When the situation
became very grim, Hujjaj sent amessage to Abdulla saying that he
would soon be defeated hence it would be better if he surrendered
to save further bloodshed of Muslims, and also tosave further
damage to the holy city of Mecca. He would guarantee that no harm
would come to him but that the caliph will decide his ultimate
fate.

Abdulla responded by saying that he would think over that night
and convey his reply to him the following day.

Thereafter he went to his colleagues and friends for
consultation. All of them said that it was better to go out of
Mecca and surrender to the Caliph. From there he went to his mother
and reported the whole matter. His mother 'ASMA'was a woman of
great courage and staunch faith. She asked:“Oh son! Was your
uprising against Bani Ummayya for the sake of worldly gains, or for
the sake of Islam?”

Abdallah replied: “By GOD, it is for Islam and the proof of it
is that I have notset my eyes over any worldly wealth nor have I
accumulated any money.

”Asma then told her son: “Therefore continue with the Jihad and
showforebearance against any affliction. Exercise patience and
display bravery likeHussein bin Ali, the leader of free and valiant
people of the world.”

Abdallah in reply said, “Oh my dear mother! I have also been
thinking the same but wished to sound your opinion. Now I know that
martyrdom isacceptable for me. But my only worry is that they will
chop me into pieces after my death.”

“Don't worry son! Like a sheep when slaughtered, flesh is cut
into pieces but it does not cause it any pain”, the mother said
unflinchingly.

Abdullah kissed his mother's hands, went inside his room and
spent that nightin prayers and recitation of Quran. When morning
set in, he made GHUSL(ablution) said his morning prayer and wearing
his helmet, he went first to his mother to bid her farewell.
The mother without any emotion told him, “Son,fight these corrupt
and wicked steadfastly so that you qualify to enter heaven”

Abdulla came out and he saw that his army had all deserted him
and runaway except a few of his own kith and kin. He called them,
“Oh free people!Let us proceed to the front and fight”.

Thus Abdulla with his few colleagues launched an attack against
the enemylike a lion roaring in the jungle. It was the only battle
of its kind in the history ofArabia. After killing a number of his
enemies, he was hit by a stone on theforehead and another one
crushed his chest. Unable therefore to continue thefight, he fell
down to be surrounded by his enemies who chopped off his
headinstantly. His companions also were killed after a short
fight.

When Hujjaj entered Mecca, he gave instructions that his body be
hanged atthe city gate and the severed head be sent to the caliph
in Syria. It is said thatwhen the news of the killing of her son
reached his mother, she did not cry norshed any tears but only
uttered these words:“If my son were not to display such bravery he
would not have been theson of Zubair!!!!”

Sometime had passed after this episode when Hujjaj once asked
what themother of Abdulla was doing? He was informed of her above
words andextreme forebearance over the killing of her son. Hujjaj
was astonished anddecided to shake her spirits and patience. He
prepared some women topersuade her to pay a visit to a place where
the body of her son was hanging.When she arrived at that place and
saw the state of her son's hanging body,she displayed no emotion
whatsoever and with the same calmness said:“Has not the time come
for this mounted person to come down thesaddle?”.

So saying she went away. When these words were conveyed to
Hujjaj, hegave instructions to remove the body of Abdullah so that
it could be buried.

Chapter 19
GREEDY EVEN IN OLD AGE

Haroon-AI-Rashid was one of the famous kings of Bani Abbas. He
ruled from170 to 193 A.H. He was the one who had poisoned and
killed Imam MusaKazim(A.S.).

Once addressing his courtiers, he said that he was anxious to
meet a person who had personally seen the Prophet of Islam. He
wanted to know from himthe personal qualities of the last
Prophet.

One courtier said that he knew an old person who lived in Yemen
and who claimed to have seen the Prophet personally. Haroon ordered
that every effort be made to bring that old man to his court. A
special litter was sent to Yemen.There the old man who was already
weak and reduced to a skeleton was comfortably placed on it. Slowly
he was carried on a long journey from his home till he safely
arrived in Baghdad, the capital of the king.

On entering his court, Haroon warmly welcomed and seated him
besides histhrone. He then asked him whether he had seen the
Prophet personally. The old man in his weak and lowly voice
replied:“Yes! I used to sit near the pulpit of the Prophet and hear
his ahadith(sayings)”Haroon asked him to describe the main features
and appearance of the Prophet. He said:“The Prophet looked handsome
and of sound physique. He had black and curly hair. His face was
luminescent. He was fond of perfume and made useof it liberally, so
much so that the fragrance would remain behind for quitesometime
wherever he passed.”

Haroon then asked whether he remembered any saying of the
Prophet. The old man replied that he could still remember one in
which the Prophet hadsaid:“Man grows old but two qualities in him
still remain young: one is "greed" andthe second great
expectation”

Haroon was quite happy to meet the old man and hear what he had
to sayabout the Prophet. He then ordered that a handsome gift of
money be presented to him. He also instructed that he should be
returned home ascomfortably as possible.

Thus the old man comfortably placed on his stretcher was then on
his wayback to his home in Yemen. Hardly had the litter reached a
small distancefrom Baghdad when he suddenly raised his weak voice.
He asked to be sentback to Baghdad as he had an important matter to
discuss with the king.When he was brought back to the court, Haroon
was rather surprised andasked him if he had forgotten something.
The old man replied:“Oh King! Tell me whether the gift of money you
gave me was only the firstand the last or whether I could come
every year to receive a similar gift fromyou?”

On hearing this Haroon laughed and said to him:“You had rightly
quoted the Prophet as saying that the two qualitites of greedand
long expectation remain young and active even in old age.”

Haroon then promised the old man that he could expect repeated
gifts yearlyas long as he lived. But alas! the greedy old man was
not destined to enjoyeven the first gift from the king. Back on his
litter as he was comfortably beingcarried, before he could reach
his hometown in Yemen, he died of greed butwithout enjoying his
cherished gift of money from Haroon.

The fact is that man by nature is born with greed in his
character.

The HolyQuran says:

Verily man is created avaricious (Greedy)." (70:19)

Why is this instinct created in Man? The purpose is to make him
work hard toraise his standard of living. He should temper his
instinct with virtue by being considerate and generous and strive
to attain the ultimate pleasure of Allah and high status in the
life hereafter. The instinct of profit and possession is notmeant
to make one selfish, to devote oneself to hoarding wealth, and to
satisfy one's desire for worldly gains. Therefore this instinct
needs to becontrolled and channelled into the right direction- by
being generous andcharitable.

Prophet Muhammad (S.A.W.) was once asked who the wealthiest of
all menwas. In reply he said:

"The wealthiest of all men is the one who is not enslaved with
greed".

And Hazrat Ali (A.S.) had said:

"The greedy is in the shackles of disgrace."and the fourth Imam
Zainul Abedeen (A..S.) in one of his prayers said:

"Oh Allah! I seek shelter from THEE from overriding desire and
greed forworldly things".

Chapter 20
ISLAMIC EQUALITY AND FAIRPLAY IN PRACTICE

It was during the times when Hazrat Ali (A.S.) was the caliph of
the Muslim Ummah. One day accompanied by his slave Qamber, he went
to the clothbazaar in Kufa. They stopped at one shop, and Ali
(A.S.) requested to seesome clothes. The shop keeper recognized him
and said “Oh Ameer-alMu'mineen! (Master of the faithful) I have and
can offer you what you want.”

On noticing that he had already been recognized, Hazrat Ali
(A.S.) withdrewfrom that shop without any deal.

Both then proceeded and stopped at another shop run by a young
man. Fromhim Hazrat Ali (A.S.) purchased two clothes, one costing
three dirham and theother two. He gave the more expensive one of
three dirhams to Qamber andretained the cheaper one of lower
quality for himself. On seeing this, Qamberobjected saying that the
better quality cloth would befit him better since Ali(A.S.) was
going on the pulpit to deliver Khutbas (sermons). To this Ali
(A.S.)argued that the better grade cloth should be worn by Qamber
who wasyounger and was more desirous of attractions. Besides, Ali
(A.S.) added, thathe had heard the Prophet recommending to them to
clothe and feed theirslaves the same way as they did for
themselves.

From this story, three things are noteworthy:

1. That those in high posts in government should be careful not
to takeadvantage of their positions in matters of personal
interests. At ifHazrat Ali (A.S.) by withdrawing from that first
shopkeeper wanted toconvey to him that the one who desired to
purchase cloth was not theCaliph of the country but Ali bin Abi
Talib in his personal capacity. Theshopkeeper addressed him as
Amir-al-Mu'mineen hence he went awaywithout making a deal.

2. The Islamic Shariah has prescribed special and equitable
rights forslaves who must receive consideration as human beings.
HenceHazrat Ali (A.S.) was putting this teaching into practice and
setting aninvaluable example.

3. That Islam has given consideration within limits to the
natural desire ofyounger people to make themselves attractive. In
giving better cloth toQambar, Hazrat Ali (A.S.) wanted to make him
feel happy.

Were men of high positions in public institutions today to serve
the interests ofthe people only without misusing their positions
for personal gains, peoplewould enjoy better prosperity and peace
in the world.

Chapter 21
BIBLIOGRAPHY

1. Nahjul Balagha

2. Mkatabe Islam

3. Sokhanane Muhammad (S.A.W.)

4. Waeze Khanewada

5. Mulla Qader Husain Madrasi

6. The Light7. Muwaddatul Qurba

Acknowledgment

Grateful thank to

M/s.Mohsin M.R. Alidina and Ahmed A.M. Jaffer for
theirassistance and suggestions.

 [image: IslamicMobility]

 www.islamicmobility.com

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

OPS/images/cover.png

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

