

Let's learn our
Islam

www.rasoulallah.net

Let's learn our
Islam

www.rasoulallah.net

index

Dear Children! - Introduction.....	5
Allah Created all of us	7
The Existence of Man.....	8
The Flawless Program in the Human Body.....	10
How did other Living Things Come into Existence?.....	11
The Creation of the Universe.....	14
It is Allah Who Created Everything	17
Allah Created Everyone with a Destiny	19
Allah sent Messengers and Books	20
The First Human Being and the First Prophet: Adam.....	23
Prophet Nuh (Noah)	26
Prophet Ibrahim (Abraham).....	28
Prophet Musa (Moses)	30
Prophet Yunus (Jonah).....	23
Prophet Ayyub (Job).....	33
Prophet ʾIsa (Jesus)	34
Prophet Yusuf (Joseph)	36
The Messenger of Allah: Muhammad	37

Dear Children! - Introduction

dear children!

this book tells about the power of

allah who created your mother,

father, friends, all other people, animals,

plants, and in short all living things, the earth,

the sun, the moon and the entire universe.

it talks about the might and infinite knowledge of our

lord and what he wants us to do and not to do.

do not forget, these are very important matters, which

will benefit you greatly!

dear children, in this book we will be discussing important issues which you must think hard about...

at school, your teachers first teach you the alphabet. then come numbers and mathematics lessons. but have you ever wondered why you go to school and learn all these?

most of you will say that these things are essential in order to have a decent profession when you grow up. that means you are almost sure that you will grow up someday. indeed, the day may come when children around you will start calling you, "aunt, grandfather or uncle..." in the same way you address your aunt, grandfather, or uncle, right now. in other words, you will one day grow up if allah has destined you to do so.

however, you won't continue growing old for ever. everyone grows old gradually, but when the day comes they leave this world and start a new life in the hereafter. this also holds true for you. after these days of childhood, you may grow into a young man or woman and then even reach the age of your grandparents. then will come the time when you will start living your life in the hereafter.

you go to school to prepare for the future. it is important for every individual to make these preparations. however, all these efforts are limited to the life of this world only. what about the things you need for your next life? you must prepare for the hereafter as well. have you ever thought about that?

when you grow up, you will need to earn your living, which means you must have a profession. this is why you go to school. likewise, to have a happy life in the hereafter, there are certain things you must do. the foremost of these is immediately to start coming to know allah, the exalted, and how our lord wants us to conduct ourselves.

here, in this book we will talk about the power of allah who created your mother, father, friends, all other people, animals, plants, and in short all living things, the earth, the sun, the moon and the entire universe. we will talk about the might and infinite knowledge of our lord and what he wants us to do and not to do. do not forget, these are very important matters, which will benefit you greatly!

Allah Created all of us

you often hear people referring to “allah.” they usually form sentences such as, “may allah bless you,” “if allah wills,” “insha’allah,” “may allah forgive you” and so on.

these are the statements that are used when one remembers allah, prays to him or exalts him.

for example, “may allah protect you” expresses the fact that allah has infinite power over you and every being—animate or inanimate—around you. it is allah who can save you, your mother, father and your friends from evil. for this reason, this phrase is often used when mentioning a natural disaster or similar unwelcome event. think for a moment: could your mother, father or anyone else you know prevent a natural disaster, for example, a flood? they certainly could not, because only allah makes such events happen to man and, similarly, only he can prevent them.

the word “insha’allah” means “if allah wills.” therefore, when we say that we are going to do something or not going to do something, it is essential we say, “insha’allah.” this is because only allah knows the future and thus creates it as he wills. nothing happens except what he wills.

when one of our friends, for instance, says, “i will certainly go to school tomorrow,” he or she is making a mistake, because we cannot know what allah wills him or her to do in the future. maybe he or she will be sick and unable to go to school, or atrocious weather conditions may suspend classes.

for this reason we say “insha’allah” when expressing our intentions for the future, and thereby acknowledge that allah knows everything, that everything happens only by his will and that we can never know anything beyond what allah teaches us. this way, we show due respect to our lord, who possesses infinite might and knowledge.

in the verses of the qur’an, allah informs us that he wants us to say “insha’allah” (if allah wills):

never say about anything, “i am doing that tomorrow,” without adding “if allah wills.” remember your lord when you forget, and say, “hopefully my lord will guide me to something closer to right guidance than this.”(surat al-kahf: 23-24)

you may not know a lot about these issues, but that is not really important. in order for you to come to know allah, all you need to do is to look around and think.

everywhere is full of beauty showing us the attributes of allah and his infinite might. think about a lovely white rabbit, the smiling faces of dolphins, the glorious colours of butterfly wings or the blue seas, green forests, various kinds of flowers and the other innumerable beauties in the world. it is allah who creates all of these. allah has created the entire universe you see—the world and the creatures in it—from nothing. therefore, looking at the beauty that he creates, you can see his infinite might.

it is a fact that our own existence is evidence of allah’s existence. so let us first think about our existence and how allah has created us so perfectly.

The Existence of Man

have you ever wondered how man came into existence? you will probably say, “everyone has a mother and father.” but that answer is inadequate. after all, it does not explain how the first mother and father, that is, the first man, came into being. you will most probably have heard some stories on this subject at school or from people around you. yet the only accurate answer is that it is allah who created you. we will dwell on this issue in detail in the coming chapters. for now, there is one thing we must all know; the first human being who appeared on earth was the prophet adam, peace be upon him. all human beings are descended from him.

adam, peace be upon him, was, just like us, a man who walked, talked, prayed and worshipped allah. allah first created him and then his wife. then their children spread all over the world.

never forget that allah only needs to give a command in order to create. when he wishes something to be, he gives the command “be!” and it comes into being. he has enough power to do anything. for example, he created adam from clay. this is easy for allah.

however, never forget that there are also people who deny allah’s existence. these people give other answers to the question of how people came into existence. they do not search for the truth.

if a cartoon character said, “i came into existence when ink was spilt on the paper by chance. the paints were also spilt by chance and formed the colours. that is to say, i do not need anyone to draw my picture or shape me. i can come into being myself, by chance,” you would surely not take it seriously. you know that the perfect lines, colours and actions in cartoons cannot be formed by randomly spilling paint here and there, since knocking over an ink bottle only makes a mess; it never forms a fine picture made up of regular lines. for something meaningful and with a purpose to come into being, someone has to think about it, design it and draw it.

to understand all this, you do not need to see the artist and the painter. you automatically understand that the cartoonist has given this character its attributes, shapes and colours, and the faculty of speaking, walking or jumping. after this example, think seriously about the following: someone who does not accept that allah created him is also lying, just like that cartoon character. now let’s assume that such a person talks to us. let’s see how this man tries to explain how he and everyone else came into existence:

“i, my mother, father, their parents and the very first parents who lived from time immemorial all came into existence by chance. coincidences created our bodies, eyes, ears and all organs.” these words of this man, who denies that allah created him, are very much like the words of the cartoon character. the only difference is that the character is made up of lines and paint on a sheet of paper. the person who utters these words, on the other hand, is a man made up of cells. but does this make any difference? isn’t the man who utters these words a highly complex organism more perfect than the cartoon character? doesn’t he have more organs? in other words,

if it is impossible for a cartoon character to come into being by chance, then it is even more unlikely for this man to have come into being by chance. now, let's ask this man the following question: "you have a very wonderful body that functions flawlessly. your hands can hold objects with great delicacy—much better than the most developed machines. you can run on your feet. you have perfect eyesight, sharper than the highest quality cameras. you never hear a hissing sound in your ears; no hi-fi can produce such a clear sound. many organs of which you are unaware work together to keep you alive. for instance, although you have no control whatsoever over the functioning of your heart, kidneys or liver, they continually operate flawlessly. today, hundreds of scientists and engineers are working strenuously to design machines similar to these organs. however, their efforts have achieved nothing. that is to say, you are a flawless creature, the like "of which cannot be manufactured by man. how do you account for all this

the man who denies that allah creates these things will probably say: "i also know that we have a flawless body and perfect organs. but i believe in the following: inanimate and unconscious ".atoms came together by coincidence to form our organs and bodies

you will doubtless have noticed that these words sound unreasonable and odd. whatever age he may be or occupation he may have, a person who puts forward such claims obviously fails to think clearly and has mistaken ideas. surprisingly, one frequently comes across people who believe in such irrational notions. since even the simplest machine has a designer, a complex system like man could not have come into existence by chance. there is no doubt that allah created the first human being. allah also created the systems within the body of the first man to enable reproduction and the appearance of succeeding generations. allah ensured the human race would continue by means of a programme inserted in its cells. we also came into existence thanks to this programme created by allah, and continue to grow up in line with it. what you read about this subject in the following pages will enable you to attain a better understanding of the .fact that allah, our creator, possesses infinite power and wisdom

The Flawless Program in the Human Body

in the previous page, we mentioned a perfect program allah inserted into the human body. thanks to this program, every human being has eyes, ears, arms and teeth. again thanks to this program, despite some differences in their appearances, all human beings look reasonably similar. we resemble our relatives, and some peoples have their own distinctive characteristics because of this program. for instance, the chinese and japanese generally resemble one another, and africans have their unique skin colours, facial features, and mouth and eye structures.

now let's explain what this program is like with the following example: you must have an idea of the way computers operate. an expert designs the computer. experts in special factories with the help of advanced technologies also produce complementary components such as the micro-processor, monitor, keyboard, cd, loudspeakers and so on. now, you have a machine capable of processing highly complex operations. you can either play games or write whatever you want. but for all this to happen, you need software called "programs." without these programs, which are specially prepared by experts, your computer would fail to operate. furthermore, we know that not every program is compatible with every type of computer, which means that the programmer must know both the computer and the software compatible with it. as we have seen, one needs both a machine and a proper program to operate a computer. but more importantly, if nobody designed and produced all these things, your computer would again fail to work. the human body is similar to a computer. as we said earlier, there is a program in our cells that brings about our existence.

now the question is, how did it happen that this program came into existence? the answer is obvious: allah, the almighty, specially creates every human being. it is allah who has created our bodies as well as the program that shapes them. but don't get me wrong. from another point of view, it is quite impossible to compare the human body to a computer. our bodies are infinitely superior to the most complex computer. our brain alone, for instance, is many times more complex than a computer. now let's see how a baby is born into this world: initially, there exists a tiny piece of flesh in your mother's womb. in the course of time, this tiny piece of flesh expands and takes shape.

your height, the colour of your eyes, your eyebrows, the shape of your hands and hundreds of other features are all predetermined from the very first moment of your existence. all this information is stored in that initial program allah placed in your cells. this program is so flawless and detailed that scientists have only recently come close to understanding how it operates.

in accordance with the program allah placed in our bodies, we grow gradually. that is why the growth of our body does not seem odd to us. it takes us years to grow. we would no doubt be astonished if this program worked faster. the sight of a newborn baby suddenly turning into an old man before our very eyes would be quite amazing.

How did other Living Things Come into Existence?

human beings are not by any means the only creatures who exist on earth. there are thousands of other living things, some of which you know and many others you do not. some of them are all around you; you see them everywhere. some of them, however, are so far away that you only have the chance to see them in books or movies. but a closer look at these beings would show you that they all have one feature in common. can you guess what that feature is? we can call it “compatibility.” now, let’s enumerate what a living thing is compatible with. they are compatible with:

the environment in which they live,

other living things with which they co-exist,

the elements that maintain the balance of nature,

the factors that provide benefits for human beings.

before expanding on these, let us take a simple example to clarify the meaning of “compatibility.” think about the sockets and plugs in your home. they are perfectly compatible with one another. but how can you tell that they are perfectly compatible with one another? because there are openings in the socket into which the prongs of the plug fit. do you think these are enough? the width of the plug’s metal prongs is just the same as the width of the openings in the socket. if this were not the case, the plug would never fit the socket. the distance between the plug’s prongs and the distance between the socket’s openings are also the same. if they were not the same, the plug would never fit in the socket.

however, these features alone would not be enough to establish the compatibility of the plug and the socket. if the plug were very long, this would again be a failure in terms of compatibility. if the prongs of the plug were non-metallic, they would fail to conduct the electricity in the socket. if the plug were not made of plastic, then every time you held it you would receive an electric shock. as you see, a lack of compatibility in even the simplest device renders that device inoperative. this means that the same person designed the plug and the socket. and he designed them to be compatible with one another. he made them functional. it is unlikely that the metal and plastic could have come together by coincidence and that they were planned separately and independently of each other, because in that case you could never find a socket and plug compatible with one another.

the compatibility of living things is far more complicated than the compatibility in a socket and plug, because living things contain thousands of systems and organs that have to co-exist harmoniously and work together flawlessly. any attempt to write down these systems one by one would fill a library of hundreds of books. therefore, in the following pages we will dwell in brief on these flawless features of the living things created by allah:

- living things are compatible with the environment in

which they live

every living thing, whether on land or in the air, is perfectly compatible with its habitat. this is how they are created. various perfect systems secure the nutrition, protection and reproduction of living things.

that is to say, each living thing is specially designed in accordance with

its habitat.

the organs and the lifestyles of living things are all compatible with the conditions in their environment. for instance, birds have perfect wings to fly in the sky. fish have specially created gills with which to breathe under water. if they had lungs like us, they would drown.

- living things are compatible with other living things with

which they co-exist

some birds and insects contribute to the reproduction of plants. that means that, although they are unaware of it, they help the growth of plants. for instance, while visiting one flower after another, bees carry pollen. thanks to this process, plants are able to reproduce. in some cases, animals perform actions that are beneficial to other animals.

cleaning fish, for instance, clean micro-organisms off the skins of big fish and thus provide the basis for a healthy life for them. this is another form of compatibility.

- living things are compatible with the

elements that secure the balance of

nature

no living thing, apart from man, disturbs the balance in nature. furthermore, they are created with features that maintain that balance. yet, the balance of the earth is always vulnerable to man's ignorant behaviour. for instance, if man hunts a species beyond reasonable limits, that species becomes extinct. the extinction of that species causes its prey to increase in numbers far too much, which in time endangers the lives of human beings and even nature itself. so, there is an innate balance in the creation of living things; they are totally compatible with the balance of nature, but man alone has the potential to destroy that delicate balance.

- living things are compatible with the

factors that provide benefits for human

beings.

for instance, think about how good honey is for you. how do bees know that you need such a type of nutrition, and how do they produce it? could a chicken, cow or sheep know the nutritional needs of human beings and produce perfect nutrients to meet those needs? of course not.

this astonishing harmony between living things is obvious evidence that a single creator creates them. it is thanks to the flawless creation of allah that these balances exist on earth.

The Creation of the Universe

we have so far explained allah's creation of living things. now, it is time to examine the universe at large. allah also created the universe in which you, the earth, the sun, the solar system, planets, stars, galaxies and everything else exists. however, as well as those who oppose the fact of the creation of living things, there are also some people who deny the fact that the universe was created. these people assert that the universe came into existence spontaneously. moreover, they suggest that it has always existed. yet, they never offer an explanation for this irrational claim. their claim is similar to the following example: imagine that you set sail one day and reached the shores of an island. what would you think if you came across a highly developed city with skyscrapers, surrounded by beautiful parks and greenery? furthermore, this city was full of theatres, restaurants and railroad lines. you would certainly think that this city had been planned and constructed by intelligent people, would you not? what would you think about someone who says, "nobody built this city. it has always existed, and at some time in the past we came and inhabited it.

here, we have all our necessities, and they all come into existence spontaneously"?

you would doubtless think him insane, or else you would think that he has no idea what he is talking about. but never forget that the universe in which we live is incomparably larger than that city. the universe contains an almost uncountable number of planets, stars, comets and satellites of various sorts. that being the case, the claims of a person who says that this flawless universe was not created but has always existed must not remain unanswered. do you not agree?

after reading the section below, you yourself will be able to provide

the best answer. now, let's expand on the subject of the universe and save

the answer to the end.

everything started to form in a big explosion

during the times when people did not have telescopes to make observations of the heavens, they had very little, and very unreliable, information about the remote universe, and they had very different ideas about it. with advances in technology, they attained accurate information about outer space. in the mid-twentieth century, they discovered

something very important. the universe has a date of birth, which means that the universe has not always existed. the universe—in other words, the stars, planets and galaxies—started to form at a specific date.

scientists calculated the age of the universe to be 15 billion years. they named the moment the universe was born the “big bang,” because 15 billion years ago, when nothing existed, everything suddenly emerged with an explosion from a single point. in brief, matter and the universe, which people assumed to have always existed, had a beginning.

at this point, the question arises, “how did they come to understand that it had a beginning?” that was quite easy; the matter that scattered and sped away from other particles of matter with the big explosion is still moving away. think for a moment! the universe is continuing to expand even at this moment. imagine the universe as a balloon. if we draw two small spots on this balloon, what happens when you blow it up? the spots on the balloon move away from one another as the balloon expands and its volume increases. as in the case of the balloon, the volume of the universe is also increasing, and everything within it is racing away from everything else. in other words, the distance between the stars, galaxies, stars and meteors is continually increasing.

imagine that you are watching the expansion of the universe in a cartoon film. how would the universe look if we rewind the film back to the beginning? it would reduce down to a single point, would it not? that is exactly what scientists did. they returned to the beginning of the big bang and realised that the ever-expanding universe had initially been a single point.

this explosion, called the big bang, became the initial point of the existence allah had predetermined for the “universe.” with this explosion, allah created the particles that made up the universe, and thus matter emerged. it scattered around at tremendous speed. during the initial moments of the explosion, this environment was almost like a soup of matter made up of different particles. but in time this great chaos started to transform into an ordered structure. allah created atoms from the particles, and eventually stars from the atoms. allah created the entire universe and everything in it.

let's give an example to clarify all this:

think of a huge space. it is utterly unlimited. there is only a bowl full of paint in it. nothing else exists. in the bowl, all sorts of paints are mixed up, forming unusual colours. imagine that a bomb explodes in this bowl, under the effect of which the paints scatter everywhere in the form of tiny specks. imagine that millions of paint specks move in all

directions in this space. meanwhile, during this voyage of the small specks, unusual things start to happen. instead of forming a chaotic mess and ultimately disappearing, they start interacting as if they were intelligent beings. the droplets that initially formed a coloured mixture start to sort themselves into their individual colours. blues, yellows, reds, and all droplets of the same colour groups collect together and continue to move away. yet even more unusual things continue to happen: five hundred blue droplets join together and, in the form of a bigger drop, continue their journey. meanwhile, three hundred red droplets in one corner and two hundred yellow droplets in another merge and keep scattering around together. these separate groups of colours move away from one another and form beautiful images, as if acting upon someone's orders.

some droplets come together and form images of stars, others become the picture of a sun, and some others form the planets around this sun. another group of drops form the image of the earth, while another forms the moon. if you ever saw such a picture, would you think that an explosion in a bowl of paint had accidentally formed this picture?
nobody would think that possible.

as the story of the paint drops shows, matter came together and formed the perfect picture we see when we look up in the sky, in other words, stars, the sun and planets. but could all these things have happened by themselves?

how could the stars in the sky, the planets, the sun, moon, and earth ever have come into existence as a result of atoms falling together by chance after an explosion? how about your mother, father, friends or birds, cats, bananas or strawberries...? of course, this is most unlikely to have happened. such an idea is as nonsensical as claiming that a house was not built by workers, but came into being by the free will of tiles and bricks, and by pure chance. we all know that bricks scattered around by a bomb explosion do not form little huts. they are reduced into stone and soil and, in time, mix back into the earth.

but one point deserves particular attention. as you know, paint drops are unconscious and inanimate matter. it is impossible that drops of paint could spontaneously come together and form pictures. here, however, we are talking about the formation of conscious and living things. it is certainly highly improbable that living things such as human beings, plants and animals could have come into existence from inanimate matter purely through random chance. to understand this better, we should consider our own bodies: they are composed of tiny molecules invisible to the eye, such as proteins, fats and water...these make up the cells, and the cells make up our bodies. the perfect order in our bodies is a product of a special design. allah created our eyes that see, our hands that hold this book and our legs that enable us to walk.

allah predetermined how we would develop in our mothers' wombs, how tall we would be and the colours of our eyes.

It is Allah Who Created Everything

if you recall, at the beginning of the book we sought the correct answer to give to a disbelieving person. now you have the answer.

explosions do not form an orderly picture, but only disrupt an existing one. the order that emerged after the explosion of the universe is even more perfect than the examples we mentioned—a big city or the bowl of paint. all these cannot be the product of coincidence.

this perfect system could have only been brought into being by the will of almighty allah. allah is able to create anything. he just says to it, “be!” and it is. allah created a beautiful world in a flawless universe for us, and he created animals and plants in it. he created the sun to emit energy and to make us warm. so finely adjusted is the distance of the sun from the earth that were it a little closer our world would be very hot, but if it were any farther away, then we would all freeze.

as scientists uncover more of these facts, we come to know the might of allah better. that is because matter can neither make decisions nor carry them out. this means there is a creator who designs and creates this universe. matter, the underlying substance of the stars, human beings, animals, plants and of everything, whether animate or inanimate, is all under allah’s control. that is why everything on earth is orderly. because everything is created by allah, the maker and the giver of form.

allah created everyone

with a destiny

at the beginning of the book, we referred to how allah created adam, peace be upon him. all human beings are descended from him. allah has granted people life in this world to test them, and sent them messengers to communicate their responsibilities.

everyone is put to the test in this world by the events he experiences. in other words, we are put to the test in our reactions to the incidents we encounter, the way we speak and our steadfastness in the face of difficulties: in brief, whether we conduct ourselves correctly.

this test will serve to determine our lot in the afterlife. but the test in this world has a very important secret. as a great mercy and comfort granted to mankind, allah created destiny. destiny, that is, all the incidents one experiences throughout life, is predetermined by allah even before one’s birth. for each person, allah creates his or her unique destiny. to better understand this, we can liken it to a movie recorded on a

videotape cassette. both the beginning and the end of this movie are already known, but we can only know them after watching the film. this also holds true for destiny. everything a person will do throughout his life, all the incidents he encounters, the schools he will attend, the houses in which he will live, and the moment of his death are all predetermined. all incidents that happen to a person, whether good or evil, are predetermined in allah’s knowledge. each person is put to the test in compliance with this scenario specifically written for him. to sum up, in accordance with this scenario, man goes through a series of incidents, and his faith, and then his actions as well as his reactions to these incidents, determine his lot in the afterlife.

knowledge of destiny is a great source of comfort for man. it is a blessing from allah. for this reason, there is no need for man to feel sorry for incidents whose outcomes are already preordained or to worry over events that do not go well. to those who show patience in the face of ordeals, aware that nothing happens without allah's will, allah gives the glad tidings of the garden (paradise). the messengers of allah set the best examples in this respect. allah gives such people the glad tidings of the garden due to their exemplary faith and correct behaviour.

Allah Created Everyone with a Destiny

at the beginning of the book, we referred to how allah created adam, peace be upon him. all human beings are descended from him. allah has granted people life in this world to test them, and sent them messengers to communicate their responsibilities.

everyone is put to the test in this world by the events he experiences. in other words, we are put to the test in our reactions to the incidents we encounter, the way we speak and our steadfastness in the face of difficulties: in brief, whether we conduct ourselves correctly.

this test will serve to determine our lot in the afterlife. but the test in this world has a very important secret. as a great mercy and comfort granted to mankind, allah created destiny. destiny, that is, all the incidents one experiences throughout life, is predetermined by allah even before one's birth. for each person, allah creates his or her unique destiny. to better understand this, we can liken it to a movie recorded on a videotape cassette. both the beginning and the end of this movie are already known, but we can only know them after watching the film. this also holds true for destiny. everything a person will do throughout his life, all the incidents he encounters, the schools he will attend, the houses in which he will live, and the moment of his death are all predetermined. all incidents that happen to a person, whether good or evil, are predetermined in allah's knowledge. each person is put to the test in compliance with this scenario specifically written for him. to sum up, in accordance with this scenario, man goes through a series of incidents, and his faith, and then his actions as well as his reactions to these incidents, determine his lot in the afterlife.

knowledge of destiny is a great source of comfort for man. it is a blessing from allah. for this reason, there is no need for man to feel sorry for incidents whose outcomes are already preordained or to worry over events that do not go well. to those who show patience in the face of ordeals, aware that nothing happens without allah's will, allah gives the glad tidings of the garden (paradise). the messengers of allah set the best examples in this respect. allah gives such people the glad tidings of the garden due to their exemplary faith and correct behaviour.

Allah sent Messengers and Books

in previous chapters, we provided examples and evidence that help us to ponder and grasp something of allah's might and grandeur. the reason why allah endowed us with the faculties of thinking and reasoning is in order for us to come to know him. allah has also sent us the revealed books through which he introduces himself. he communicates what he expects from us in these books. allah commissioned and sent messengers who set examples for their peoples with their excellent conduct. through these messengers, the pure message and revelation of allah provide guidance for mankind. it is difficult to know exactly how many messengers allah sent, although there are traditions relating that, for example, there have been three hundred and thirteen messengers and a much greater number of prophets throughout history. we only know the names of the prophets

mentioned in the qur'an, the last revelation sent by allah.

allah provides us with knowledge of the lives of the prophets to allow us to understand their conduct. through the messengers he sent, our lord conveys to us the right way of living and how to conduct ourselves correctly in this world. only through allah's communications can we know how to conduct ourselves, and which types of behaviour are better and more in

compliance with the values of the qur'an. it is only through his communications that we can ever know the behaviour that earn allah's good pleasure and his infinite reward as well as those that lead to punishment.

in the qur'an, allah informs us that throughout history he sent his messengers to all communities, and that they warned them. these messengers summoned their people to worship

allah, to pray to him and to comply with his commands. he also made clear to them that otherwise they would be punished. in brief, they warned the disbelievers and those who engaged in wicked deeds, and they gave glad tidings to believers that they would be rewarded. (the garden and the fire will be dealt with extensively in the following sections.) the last prophet allah sent to mankind was the prophet muhammad, may allah bless him and grant him peace. the qur'an is the last revealed book.

the earlier revelations from allah have lost their authenticity, since ignorant people and those with bad intentions have incorporated their own words and extra pieces into them. therefore, their originals, the true revelations that were initially sent to the peoples, did not survive to our day. but allah sent us the qur'an, the book that is impossible to alter.

the prophet muhammad, may allah bless him and grant him peace, and later muslims preserved the qur'an very well. the qur'an is so clear that everyone can understand it. when we read the qur'an, we can immediately understand that it is the speech of allah. the qur'an, which has survived completely intact, is under allah's protection and it is the only revealed book for which people will be responsible until the day of judgment.

today all muslims, wherever they are, read the very same qur'an; not a single discrepancy can be found in one word or letter. the qur'an revealed to the messenger, may allah bless him and grant him peace, and compiled by the caliph abu bakr and then later written out by the caliph uthman, may allah be pleased with them, who lived 1,400 years ago, and the qur'an we read today are identical. there is a one-to-one

correspondence between them. this means, from the day the qur'an was revealed to the prophet muhammad, peace be upon him, it has survived intact. that is because allah protected the qur'an from evil people who intended to alter it or incorporate extra bits in it. in one verse, allah informs us that he preserves the qur'an specially:

it is we who have sent down the reminder [i.e., the qur'an]

and we who will preserve it. (surat al-hijr: 9)

with the word "we" in this verse, allah refers to himself. there is no other god besides allah, he has no partner. he is the almighty allah, the originator of everything and the one who encompasses everything in his knowledge. in some parts of the qur'an, allah refers to himself with the word "i," and in some others with the word, "we." in arabic, which is the language of the qur'an, the word "we" is also employed to refer to a single person with the purpose of arousing feelings of might and respect in the listener. there is a similar case in english known as "the royal we." in the succeeding sections of this book, we will give you examples of verses (of the qur'an) and surahs (chapters of the qur'an). they are the most correct words because they are the words of allah, the one who knows us better than we do ourselves. in the qur'an, allah wants us to take lessons from the lives of the prophets. one verse reads:

there is instruction in their [i.e., messengers'] stories for people of intelligence... (surah yusuf: 111)

the type of person to whom allah draws our attention in this verse is a person who knows that the qur'an is the speech of allah and thereby thinks, exercises his reason and strives to learn the qur'an and live by its commands. allah holds the people to whom he sends his messengers responsible for complying with his commands. having received allah's revelations, people will have no right to put forward excuses on the day

of judgment. that is because the messengers of allah convey to their peoples the knowledge of the existence of allah and of what he expects from people. once a person hears this message, he is responsible for it. this is related in the qur'an as follows:

messengers bringing good news and giving warning, so that people will have no argument against allah after the coming of the messengers. allah is almighty, all-wise. (surat an-nisa:

165)

allah created many groups of people on earth. some of these groups refused what their messengers brought to them and denied that they were messengers at all. because they did not listen to their words and comply with allah's commands, they were punished. through his messengers, allah also warned these rebellious people of a terrible life in

this world. despite this, they continued to oppose their messengers and slander them. furthermore, they became so violent as in some cases even to murder them. upon this, allah gave them the punishment they deserved, and, in time, new communities replaced them. in the qur'an, the situation of such communities is related as follows: **have they not seen how many generations we destroyed before them which we had established on the earth far more firmly than we have established you? we sent down heaven upon them in abundant rain and made rivers flow under them. but we destroyed them for their wrong actions and raised up further generations after them.** (surat al-an'am: 6)

in coming chapters, we will dwell on the exemplary behaviour of the prophets who struggled against these rebellious communities.

The First Human Being and the First Prophet: Adam

as you will remember, while we were talking about the creation of man, we said that the first man on earth was adam, peace be upon him. adam was also the first prophet. that is, allah also sent a messenger to the very first community he created on earth and taught them their deen (religion) and how to become slaves devoted to allah.

allah taught adam how to speak and all the names. this is related in the qur'an as follows:

he taught adam the names of all things... (surat al-baqara: 31)

this is surely very important. among all living things, only man has the faculty of speech. speaking is a feature peculiar to human beings. thanks to the fact that allah initially gave this faculty to adam, it became possible for man to know the objects around him and to give names to them.

the generations succeeding adam could also speak, had feelings, felt sorry or excited, wear clothes, used tools and devices and had talent for music and the arts. musical instruments such as the flute, wall drawings and some other objects that scientists have found with the remains of ancient human beings prove that they were people like us. in

other words, contrary to the claims of some people, the first human beings had never been wild creatures, halfape/ half-man.

you know that neither an ape nor any other being can speak, think or act like a human being. allah gave all these faculties especially to man. (for further information on this subject you can refer to the book, wonders of allah's creation by harun yahya).

but some people who are not willing to accept the fact that the first human being was

adam put forward some claims of their own: they fabricated a false identity for the first

human being. according to their imaginary scenarios, human beings and apes sprang from the same living thing, that is, they had a common ancestor, and evolved in time into

their current states. if you ask how this unusual happening occurred, they give a single answer: "it happened by chance." when you ask if there is any evidence to prove this claim, they provide none. to conclude, there is not a single remain proving that man

evolved from another being. if you ask, "what are these remains from the past?," there is a ready answer: some living things leave traces behind when they die, and these traces, which we call fossils, remain for millions of years without changing. however, for this to happen, that living thing must suddenly be entrapped in an oxygen-free environment. for instance, if a bird on the ground had been abruptly covered by a heap of sand millions of years ago, the remains of that bird could have survived to our day. similarly, there are substances secreted from trees called resins. sometimes, this honey-like substance covers an insect and turns into the hard material called amber, which preserves the dead insect for millions of years. this is the way we gather information about living beings of ancient times. these remains are called "fossils." those who suggest that the first human being came into existence from an ape-like creature can never provide any fossils proving this claim. in other words, no one has ever found a fossil belonging to an

unusual creature that was half-ape/half-human. but these people have produced false fossils, pictures and drawings to cover up this falsehood, and have even put them into school textbooks. all these frauds were gradually uncovered one by one and made public as scientific frauds. because such people are unwise and obstinate, it is almost impossible for them to accept allah's existence and to realise that he creates everything. although the number of such people is diminishing steadily, there are still some who strive to disseminate their flawed views through periodicals, books and newspapers, and also in schools. to make people believe in their flawed views, they insist on their arguments and assert that they have scientific validity. however, each piece of research done and evidence provided by intelligent scientists prove that the ape did not evolve into man.

adam, the first man, whom allah specially created, was in all ways the same as contemporary man; he was in no way different. these are the facts allah communicates to us in the qur'an. there is yet another very important issue allah informs us about adam: the story of adam and

satan, the enemy of mankind.

man's greatest enemy: satan

you may already know about satan, but do you know that he also knows you very well and resorts to every method to tempt you? do you know that the actual purpose of satan, who pretends to be your friend, is to deceive you? let's start from the very beginning and remind ourselves why satan is our enemy. for this purpose, we will turn to the story about adam and satan in the qur'an.

in the qur'an, satan is the general name given until the day of judgment to all beings who have committed themselves to lead man astray. iblis is the principal evil being who rebelled against allah when he created adam.

according to the qur'anic account, allah created adam and then called the angels to prostrate to him. the angels complied with allah's command, but iblis refused to prostrate to adam. he impiously asserted that he was superior to man. because of his disobedience and insolence, he was banished from allah's sight. before leaving allah's presence, iblis requested time from allah to lead people astray. the purpose of iblis is to tempt people and thus to make them turn away from the right path within the period of time granted to him. he will try anything to make the majority of people subject to himself. allah proclaims that he will send satan and his followers to the fire. these things are related in the qur'an as follows:

we created you and then formed you and then we said to the angels, "prostrate before adam," and they prostrated—except for iblis. he was not among those who prostrated.

he [allah] said, "what prevented you from prostrating when i commanded you to?" he [iblis] replied, "i am better than him. you created me from fire and you created him from clay."

he [allah] said, “descend from heaven. it is not for you to be arrogant in it. so get out! you are one of the abased.” he said,

“grant me a reprieve until the day they are raised up.” he [allah] said, “you are one of the reprieved.”

he said, “by your misguidance of me, i will lie in ambush for them on your straight path. then i will come at them, from in front of them and behind them, from their right and from their left. you will not find most of them thankful.”

he [allah] said, “**get out of it, reviled and driven out. as for those of them who follow you, i will fill up the fire with every one of you.**” (surat al-a’raf: 11-18)

after being banished from allah’s sight, satan set upon the struggle that would last until the day of judgment. since then, he has cunningly approached people, schemed to lead them astray and used unprecedented methods for this end. as you now understand better, satan is a foe that can approach man very cunningly. for this reason, you have to be watchful to escape him. never forget that satan is lying in ambush right now to scheme against you. he tries to stop you reading this book and thinking over what you read. he is trying to hinder you from doing good deeds, and to get you to become disrespectful and disobedient to your elders, and to hinder you from giving thanks to allah, praying and always telling the truth.

never allow satan to deceive you and to hinder you from becoming a person of good character and listening to the voice of your conscience. you must take refuge in allah and ask help from him when an evil thought occurs to you or when you find yourself unwilling to do a good deed, since all these are the cunning tricks of satan. never forget that satan can exercise no authority over those who have faith.

Prophet Nuh (Noah)

nuh, peace be upon him, like all the other prophets, summoned his people to the true path. he told them that they must have faith in allah, that he is the creator of everything, that they must worship none but him, otherwise they would be punished. this is related in the qur'an as follows: we sent nuh to his people: "i am a clear warner to you.

worship none but allah. i fear for you the punishment of a painful day." (surah hud: 25-26)

despite all his warnings, only a few people believed in nuh. upon this, allah commanded nuh to build a great ship. allah informed him that the people of faith would be saved in that ship.

nuh's building a ship despite there being no sea in that area surprised those people who had no faith in allah, and they therefore ridiculed him. those who had no faith did not know what would happen to them, but allah did. when the ship was built, heavy rain poured for days and water rose over the land, flooding everything. this historical disaster has been confirmed by scientists. in the middle east, much evidence has been uncovered revealing that many of today's mountains were once covered with water. on television, you have probably seen many floods in different corners of the world. in the face of such a disaster, people generally get up on roofs and wait for help. in such a situation only helicopters or boats can rescue them. in the time of the prophet nuh, peace be upon him, however, it was only the ark that could have saved them. this disaster, which is called "nuh's flood," was actually a punishment specially created by allah to punish people who did not believe in nuh. because they expected help from other than allah, none of the insolent people who turned a deaf ear to allah's warnings embarked on nuh's ark. they did not put their trust in allah, but relied on other beings.

unless allah wills it, nothing can protect us. the people at that time who denied this, climbed mountains or moved to higher regions, but still could not save themselves from drowning. a very few people believed in allah and put their trust in him, which led them to embark on the ship with nuh and save themselves. complying with allah's command, they took a pair from each animal species with them. this is related in the qur'an as follows: before them the people of nuh denied the truth. they denied

our slave [i.e., nuh], saying, "he is a madman," and he was driven away with jeers.

he called upon his lord: "i am overwhelmed, so help me!" so we opened the gates of heaven with torrential water and made the earth burst forth with gushing springs. and the waters met together in a way which was decreed. we bore him on a planked and well-caulked ship, which ran before our eyes—a reward for him who had been rejected.

we left it as a sign. but is there any rememberer there? how terrible were my punishment and warnings! (surat al qamar: 9-16)

all the prophets who were sent to their individual communities communicated basically the same teaching and summoned their people to worship allah and to obey the prophets. in return for their services, they asked for no wages since those people sent by allah to communicate his

words do not do so. they render their services only because they love allah and fear him. meanwhile, they face many difficulties: their people slander them and subject them to cruel treatment. furthermore, some peoples plotted to kill the prophets sent to them, and some even dared to do so. yet because the prophets feared only allah and no one else, no hardship daunted them. they never forgot that allah would reward them bountifully both in this world and beyond.

Prophet Ibrahim (Abraham)

in this section, we will dwell on various attributes of some prophets to whom allah draws our attention in the qur'an. ibrahim, peace be upon him, was one of these prophets. when he was young and there was no one around him to remind him of allah's existence, he examined the heavens and that led him to recognise that allah creates everything. this is related in the qur'an as follows: when night covered him he saw a star and said, "this is my lord!" then when it set he said, "i do not love what sets."

then when he saw the moon come up he said, "this is my lord!" then when it set he said, "if my lord does not guide me, i will be one of the misguided people." then when he saw the sun come up he said, "this is my lord! this is greater!" then when it set he said, "my people, i am free of what you associate with allah! i have turned my face to him who brought the heavens and earth into being, a pure natural believer. i am not of those who associate others with allah." (surat al-an'am: 76-79)

ibrahim, peace be upon him, told his people not to worship any other god than allah:

recite to them the story of ibrahim when he said to his father

and his people, "what do you worship?"

they said, "we worship idols and will continue to cling to them." he said, "do they hear you when you call or do they help you or do you harm?" they said, "no, but this is what we found our fathers doing." he [ibrahim] said, "have you really thought about what you

worship, you and your fathers who came before?

they are all my enemies—except for the lord of all the worlds: he who created me and guides me; he who gives me food and gives me drink; and when i am ill, it is he who heals me; he who will cause my death, then give me life; he who i sincerely hope will forgive my mistakes on the day of reckoning." (surat ash-shu'ara: 69-82)

the enemies of ibrahim attempted to kill him when he called them to have faith in allah. they lit a big fire and cast him into it. but allah protected him and saved him from the fire. this is related in the qur'an as follows:

the only answer of his people was to say: "kill him or burn him!"

but allah rescued him from the fire. there are certainly signs in

that for people who are believers. (surat al-'ankabut: 24)

we said, "fire, be coolness and peace for ibrahim!" (surat al-anbiya: 69)

it is allah who creates and controls everything. by allah's will the fire did not burn ibrahim. this is a miracle of allah and a manifestation of his might. everything on earth occurs by allah's will. nothing can happen without his will and control. if he does not will it, one can neither harm nor kill another person. allah informs us in the qur'an:

no self can die except with allah's permission, at a predetermined time...(surah al 'imran: 145)

he did not die although he was cast into the fire, since his time of death as predetermined by allah had not yet come. allah saved him from the fire. in one verse, allah relates to us that ibrahim was a man of exemplary character: ibrahim was forbearing, compassionate, penitent. (surah hud: 75)

allah loves people who are wholeheartedly devoted to him. as the verse makes clear, not being rebellious, having a good character, and being submissive to allah's commandments are favourable attributes in the sight of allah.

Prophet Musa (Moses)

musa, peace be upon him, is a prophet to whom allah frequently refers in the qurʾan. allah revealed to musa the torah. but today, the torah of the jews and the old testament of the christian bible have lost their original authenticity, since the words and interpolations of man have been incorporated into them. but jews and christians today read these distorted books assuming them to be from the original book revealed by allah. the jews have turned from the right path because the book in which they believe is no longer the revealed book brought by the prophet musa, peace be upon him.

we know everything about the life and good character of musa from the qurʾan. as the qurʾan informs us, the kings of ancient egypt were called «pharaoh.» the majority of the pharaohs were very arrogant people who did not believe in allah and who considered themselves divine. allah sent musa to one of the cruellest of these rulers.

one important point we need to dwell on while reading the verses about the life of musa is «destiny.» the following events led him to the palace of pharaoh: at the time musa was born, pharaoh ordered his soldiers to kill every male baby born in his land. musa, peace be upon him, was one of those who were in danger. allah told his mother to leave musa in a chest in the river and assured her that he would finally return to her as a prophet. his mother placed musa in a chest and left him in the water. this chest floated randomly on the water and some time later reached the shore at pharaoh's palace, where pharaoh's wife found him. she took the baby and decided to bring him up in the palace. thus, unaware, the pharaoh undertook to look after the person who would later communicate allah's revelation to him and oppose his flawed views. allah encompasses everything with his knowledge, and he also knew that pharaoh would find musa, peace be upon him, and bring him up in his palace.

when musa was born, allah knew that he would be left in the river, that pharaoh would find him and that musa would ultimately become a prophet. this was how allah predetermined musa's destiny and he communicated this to his mother. at this point, we must pay attention to the fact that every detail in his life happened according to the destiny allah had predetermined.

when he grew into a young man, musa left egypt. after some time, allah made him a prophet and messenger and supported him with his brother, harun, peace be upon them both.

both of them went to pharaoh and communicated allah's message to him. this was really a difficult task since without any hesitation they called on a cruel ruler to believe in allah and to worship him. this call of the messenger musa, peace be upon him, is related as follows:

and then, after them, we sent musa with our signs to pharaoh and his ruling circle but they wrongfully rejected them. see the final fate of the corrupters! musa said, «**pharaoh! i am truly a messenger from the lord of all the worlds, duty bound to say nothing about allah except the truth. i have come to you with a clear sign from your lord. so send the tribe of israel away with me.**» (surat al-aʾraf: 103- 105)

pharaoh was an arrogant and proud man. assuming that he held everything under his control, he rebelled against allah. allah had granted all his possessions, his strength and his lands to him, but because pharaoh was unwise, he failed to understand this. pharaoh opposed musa and had no faith in allah, and he was, as mentioned earlier, a very cruel man. he made the children of israel his slaves. when it became clear that pharaoh was intending to exterminate

musa and all the believers, they fled from egypt under the leadership of musa. musa, peace be upon him, and the children of israel were caught between the sea and the soldiers of pharaoh who were pursuing them. but even in such a desperate situation, musa never despaired or lost his trust in allah. allah miraculously divided the sea in two and opened a path in the sea for the children of israel to cross. this was one of the great miracles allah gave to musa. once the children of israel had reached the other shore, the parted sea returned, drowning pharaoh and his soldiers. allah relates this miraculous event in the qur'an as follows:

such was the case with pharaoh's people and those before them. they denied their lord's signs so we destroyed them for their wrong actions. we drowned pharaoh's people. all of them were wrongdoers. (surat al-anfal: 54)

at the moment pharaoh realised he would die, he stated that he believed in allah and thus tried to save himself. we do not know whether this regret he felt at the last moment was of any use, since allah only forgives us when our regret is sincere and when it is before the moment of death itself. allah is the all-merciful. if regret is only felt at the moment of death and, of course, if is not sincere, such repentance will not save a person. this may have been the case with pharaoh. but only allah knows. as this story reveals, we must live to please allah throughout our lives and avoid falling into pharaoh's error. if we fail in that, feeling sorry at the moment of death may be of no avail.

Prophet Yunus (Jonah)

no matter how desperate and difficult a situation, a person must always trust in allah and ask him for help. as we mentioned in the previous section, musa, peace be upon him, never despaired when he was caught between the armies of pharaoh and the red sea, but he put his trust in allah. yunus, peace be upon him, also exemplifies such good

character.

although he was commissioned by allah to warn them, yunus, peace be upon him, left his people without warning them. upon this, allah put him to the test in several ways: first, he was thrown into the sea from the ship on which he sailed. then a giant fish swallowed him. this made him feel deep regret for his behaviour; he turned in repentance to allah, took refuge with him and prayed to him. this is related in the

qurʾan as follows:

and [mention] the man of the fish [i.e., yunus], when he left in anger and thought we would not punish him. he called out in the pitch darkness: «there is no god but you! glory be to you!

truly i have been one of the wrongdoers.»

we responded to him and rescued him from his grief. that is

how we rescue the believers. (surat al-anbiya: 87-88)

in the qurʾan, allah relates what would have happened to him if he had not trusted in allah and prayed to him:

had it not been that he was a man who glorified allah, he would have remained inside its belly until the day they are raised again.

so we cast him up onto the beach and he was sick; and we caused a gourd tree to grow over him.

we sent him to a hundred thousand or even more. (surat as-

saffat: 143-147)

allah rescued yunus from a truly desperate situation. this is an obvious sign that one must never despair of allah's help. the experiences of yunus, peace be upon him, are a lesson for all believers: we must never slacken, no matter what hardship we face, and we must always pray to allah and ask for help from him.

Prophet Ayyub (Job)

being steadfast in the face of what happens to one is a very important attribute peculiar to muslims. ayyub, peace be upon him, was tried by the loss of his family and his wealth, and a serious harm that caused him great suffering. ayyub only asked help from allah and put his trust in him. allah answered his prayer and taught him how to overcome this distress. the exemplary character of ayyub, peace be upon him, and his prayer are related in the qur'an as follows:

remember our slave ayyub when he called on his lord: «satan has afflicted me with exhaustion and suffering.»

[so he was told] «stamp your foot! here is a cool bath and water to drink.»

...we found him steadfast. what an excellent slave! he truly turned to his lord. (surah sad: 41-44)

no sooner do some of us encounter disease, hardship or trouble, than we immediately despair. some people even become rebellious towards allah. however, these attitudes displease allah. as the example of ayyub shows, allah may send various troubles to his slaves, but such afflictions mature the believer and test his devotion to allah. in the face of all afflictions we encounter we must pray to allah and trust him. we must be patient like ayyub, peace be upon him, and turn to allah. only then, will allah ease our troubles and reward us both in this world and in the hereafter.

Prophet ʿIsa (Jesus)

allah created ʿisa, peace be upon him, in a special way. as in the example of adam, allah created him without a father. this is related in the qurʿan as follows:

the likeness of ʿisa in allah's sight is the same as adam. he created him from earth and then he said to him, «be!» and he was. (surah al ʿimran: 59)

in the qurʿan, ʿisa, peace be upon him, is referred to as the «son of maryam.» maryam (mary) was a noble woman who is shown by allah to all women as an example. she was a very chaste woman and a devoted believer in allah. allah gave her ʿisa through the angel jibril, miraculously without a father, and the glad tidings that her son would become a prophet.

allah made ʿisa a prophet and revealed to him the injil, one of the revealed books allah sent to mankind. (after the disappearance of ʿisa, the injil was also altered by people. today, we do not have the original injil, and the books the christians call the gospels are not really reliable.)

allah ordered ʿisa to summon people to the true path and granted him many miracles. he spoke when he was in the cradle and told people about allah. ʿisa also gave the glad tidings of muhammad (ahmad), may allah bless him and grant him peace, the messenger of allah to succeed him, which is related in the qurʿan as follows:

and when ʿisa son of maryam said, «tribe of israel, i am the messenger of allah to you, confirming the torah which came before me and giving you the good news of a messenger after me whose name is ahmad.» when he brought them the clear signs,

they said, «this is downright magic.» (surat as-saff: 6) in his time, there were very few people who believed in ʿisa or helped him. the enemies of ʿisa devised plots to kill him. they thought that they had captured and crucified him. but, in the qurʿan, allah relates

to us that they did not kill him:

...and their saying, «we killed the messiah, ʿisa son of maryam, messenger of allah.» they did not kill him and they did not crucify him but it was made to seem so to them. those who argue about him are in doubt about it. they have no real knowledge of it, just conjecture. but they certainly did not kill him. (surat an-nisa: 157)

after the disappearance of ʿisa, peace be upon him, his enemies tried to change the revelation he had brought. they started to portray ʿisa and maryam as supernatural beings, and even as «gods.» still today, there are those who hold these false beliefs.

in the words of 'isa, allah informs us in the qur'an that these are wrong beliefs: and when allah says, " 'isa son of maryam! did you say to people, 'take me and my mother as gods besides allah?'" he will say, "glory be to you! it is not for me to say what i have no right to say! if i had said it, then you would have known it. you know what is in my self but i do not know what is in your self.

you are the knower of all unseen things. i said to them nothing but what you ordered me to say: 'worship allah, my lord and your lord.' i was a witness against them as long as i remained among them, but when you took me back to you, you were the one watching over them. you are witness of all things." (surat al-ma'ida: 116-117)

after his disappearance, the number of people who believed in him increased considerably, but today they are on the wrong path because they follow the bible, which has been altered through additions and deletions.

the only right path remaining today is the path that the prophet muhammad, may allah bless him and grant him peace, summoned us to, which is communicated in the qur'an, because it is the only unaltered revelation of allah.

Prophet Yusuf (Joseph)

in the qur'an, we find a detailed account of the experiences of yusuf, peace be upon him. here, we will describe them shortly and see the exemplary character of yusuf.

yusuf was one of the sons of ya'qub, peace be upon them both. when he was very young, his brothers threw him into a well because they were jealous of him, and they told their father that a wolf had eaten him.

travellers in a caravan found him in the well and sold him at the palace of a nobleman in egypt. there, he was later slandered and sent to prison, where he remained for years.

he was ultimately found innocent and released. being a very wise and reliable person and because he was completely exonerated, the ruler of egypt placed the treasuries and storehouses under his authority.

ultimately, yusuf forgave his brothers who had exposed him to cruelty and brought them and their father and mother to live with him. yusuf, peace be upon him, had an exemplary character. allah put him to the test in various ways, rescued him from a well from which it was impossible to escape, rescued him from an evil situation by sending

him to prison and then rescued him from the prison and restored his good name, finally granting him high rank. in every situation, yusuf, peace be upon him, turned towards allah and prayed to him. despite his innocence he remained in prison for several years, yet he never forgot that this was a trial from allah. in prison, he always spoke of allah's might and grandeur to the people around him. his loyalty and trust in allah under such harsh conditions shows us his excellent character.

The Messenger of Allah: Muhammad

we know a lot more about the messenger of allah, muhammad, may allah bless him and grant him peace, since he is the last prophet and lived only 1,400 years ago. people altered and distorted all the religions allah revealed before him. that is why the last book for which people will be held responsible until the day of judgment was sent to our prophet may allah bless him and grant him peace: to set right all the errors that had been incorporated in the old religions. allah communicated what he demands from his slaves through the qurʾan.

our prophet, may allah bless him and grant him peace, also encountered many difficulties while communicating the message of allah to his people. many groundless accusations were made against him, despite the fact that he asked for no wages from people and had no worldly interests

he was forced to migrate from makkah, the city in which he was born. the first muslims who followed him were also persecuted, some of them were even tortured and subjected to cruel treatment. but allah did not allow the disbelievers to do harm to the religion of islam, which has remained unaltered to this day. in compliance with allah's promise, every word of the qurʾan has survived completely intact.

the call of the prophet muhammad, may allah bless him and grant him peace, also addresses all people alive today. allah commanded all people to obey the messengers and, in many verses, stressed that obeying his messengers is actually obeying him. for this reason, obeying our prophet is one of the most important and essential principles of islam. heartfelt submission to the commands of our prophet, may allah bless him and grant him peace, is surely a manifestation of one's obedience to allah.

in the qurʾan, allah introduces us to the superior attributes of our prophet, which set an example to all people. some of these verses are as follows:

a messenger has come to you from among yourselves. **your suffering is distressing to him; he is deeply concerned for you; he is gentle and merciful to the believers.** (surat at-tawba: 128)

muhammad is not the father of any of your men, but the messenger of allah and the final seal of the prophets. allah has knowledge of all things. (surat al-ahzab: 40)

allah showed great kindness to the believers when he sent a messenger to them from among themselves to recite his signs to them and purify them and teach them the book and wisdom,

even though before that they were clearly misguided. (surah al ʾimran: 164)

with the verses starting with the word, «say...» allah commands the prophet muhammad how to communicate his message. through these verses and all the others, our prophet, may allah bless him and grant him peace, communicated allah's message to people. his wife, aʾishah, may allah be pleased with her said, «his character was the qurʾan.» she meant that he completely embodied the qurʾan, and we know that his sunnah is the practical manifestation of how to obey the qurʾan. in one verse, allah states that those slaves who fear allah and want to be forgiven must obey the messenger of allah, may allah bless him and grant him peace:

say, "if you love allah, then follow me and allah will love you and forgive you for your wrong actions. allah is ever- forgiving, most merciful." (surah al 'imran: 31)

as mentioned in the verse above, if we want allah to love us, we need to comply with that to which our prophet, may allah bless him and grant him peace, calls us and meticulously practise it.

