THE EXCELLENT MORAL VALUES OF BELIEVERS-2

Love, Devotion and Compassion

· Unity

· Devotion

· Love

· Affection

· Compassion

· Altruism

· Trust...

Solidarity, friendship, mutual assistance, tolerance, loyalty, faithfulness, concern and protection of others ...

Most people express their longing for features of proper moral values at every available opportunity.

They complain of being unable to come by features of the proper moral values they wish for, such as love, respect and loyalty.

The fact is, though, that proper moral values are only possible through fearing God and feeling deep devotion to Him.

It is therefore only sincere believers who truly live by these virtues.

There are many verses in the Qur’an concerning people’s daily lives and social relationships. Believers seek to live by these pleasing moral values revealed by God in the Qur’an in the finest possible manner at every moment of their lives.

No matter what the circumstances may be, they never make any concessions on demonstrating proper moral values.

They never engage in discrimination based on conflicts of interest on any subject whatsoever.

Believers, bound to one another through godliness in this world, will, by the will of God, benefit in the Hereafter:

But those who believe and do right actions—they are the best of creatures. Their reward is with their Lord: Gardens of Eden with rivers flowing under them, remaining in them timelessly, for ever and ever. God is pleased with them and they are pleased with Him. That is for those who fear their Lord. (Surat al-Bayyina, 7-8)

MUTUAL SUPPORT
Mutual support, or solidarity with others, is an import quality of a believer.

As stipulated in the Qur’an, all believers are one of the same brotherhood.

They are people who feel a sincere love of and devotion to God, who follow the Qur’an, and who seek to attain Paradise.

There is therefore great love and solidarity among them.

God reveals what form this solidarity among believers should take within the following verse.

God loves those who fight in His way in ranks like well-built walls. (Surat as-Saff, 4)

The verse emphasises how there should be no obligation among Muslims that will be a burden to them.

Believers make great efforts to avoid any impairment of the solidarity among them, and strive to strengthen their devotion.

BEING TOLERANT

In some societies compassion and tolerance in the face of error is so rare as to be almost non-existent.

A mistake is inevitably humiliated, mocked and punishment is often felt to be the best method available to deal with the issue.

People are therefore terrified of making mistakes. Indeed, they fiercely avoid doing so, and seek to cover up any that they may make, instead of making amends for them.

However, intolerance in the face of error has always been the principle source of discord.

Yet everyone possesses his or her own different character. Everyone, therefore, may be superior in some regards and inferior and flawed in others.

For example, one person may have a more excitable nature than other people, and someone else may be excessively placid, careless or sluggish.

All these flaws are attributes that people should seek to help one another with, and should be met with tolerance and understanding, rather than with anger.

For that reason, believers know that they must always treat one another with patience, compassion and tolerance, and seek to remedy one another’s errors by warning them in the kindest possible way.

They never forget that discord born out of intolerance may damage the unity that exists among believers.

AVOIDING ARGUMENTS AND DISPUTES

One of the secrets behind the happy and placid lives of true believers is the warm brotherhood and solidarity among them.

Any behaviour that might harm this unity and solidarity is a violation of the moral values described in the Qur’an.

Indeed, God warns believers against this danger in these words:

Obey God and His Messenger and do not quarrel among yourselves lest you lose heart and your momentum disappears. And be steadfast. God is with the steadfast. (Surat al-Anfal, 46)
Emotions such as discord, friction, enmity and hatred are examples of poor moral values that need to be avoided.

Sincere Muslims never conduct themselves under the influence of these undesirable feelings; they fear God and are always modest, friendly, thoughtful and full of love in their relations.

As a requirement of the stipulation in the Qur’an, believers scrupulously avoid any words or actions that might hurt their Muslim brothers, but exhibit behaviour that will further increase the love and trust among them.

A Hadith of our Prophet on this subject is as follows:

The habits of earlier generations have attacked you—envy and hatred. Hatred is shaving. You will not enter Paradise till you believe. You will not believe till you love one another. Shall I not inform you what thing will establish you on it? Spread peace among you.

(Imam Ghazzali's Ihya Ulum-Id-Din The Book of Religious Learnings, Islamic Book Service, New Delhi, 2001,Volume III, p.167)

Any dispute or falling out among believers will weaken them and damage the atmosphere of peace.

In fact, in one verse of the Qur’an, we are told that unless believers act as one another’s guardians, in other words as their friends and protectors, there will be corruption on Earth:

Those who do not believe are the friends and protectors of one another. If you do not act in this way there will be turmoil in the land and great corruption. (Surat al-Anfal, 73)

Even if a believer holds a different opinion to that of another believer, he or she must still employ a reconciliatory, modest and respectful style. These different ideas will thus remain at the “consultative” level and will never grow into an “argument.”

In one verse God issues the following commandment with regard to how believers should behave towards one another:

The believers are brothers, so make peace between your brothers and fear God so that hopefully you will gain mercy. Surat al-Hujurat, 10)

AVOIDING ENVY

Envy, competition and offence are some of the principle obstacles to unity and brotherhood among people.

Any competition that might arise among believers as a result of greed will reduce the love among believers.

Envy of a Muslim who serves to spread the moral values of the Qur’an, or regarding that individual as a rival, is behaviour unbecoming of a sincere Muslim.

Instead of feeling envy, one should rather support and feel pride in that person’s determination.

In his work Risale-i Nur Collection, the famous Islamic scholar Bediuzzaman Said Nursi described how believers should behave in a harmonious and complementary manner to one another, just like the cogs in a factory.

Flawless and perfect production can only be obtained in that factory when all the cogs in it work together in harmony, in an atmosphere far removed from competition.

Believers who strive to perform auspicious deeds to earn God’s approval must also act in that same spirit of harmony.

The faithful must strive without looking for flaws or defects in one another, and must even seek to make good up for each other’s deficiencies.

Our Prophet also emphasised the eradication of jealousy and envy.

He commanded believers to love one another with a sincere love, seeking no advantage for themselves, and to harbour no thoughts of hatred, anger or jealousy towards each other.

Our Prophet was the finest role model for believers in this regard, a subject on which he frequently offered them advice, one example of which is as follows:

“Do not be envious of one another, harbour no hatred towards one another, speak no harsh words to one another, do not turn your backs on one another, and do not talk behind one another’s backs. Be brothers and servants of God.” (Sahih Bukhari and Sahih Muslim)

BEING CONSIDERATE AND ALTRUISTIC

One of the main features of the society of the ignorant is that a person’s relationships are generally based on self interest.

Friendships, marriages and business partnerships are generally built on self interest. Most people usually think only of themselves.

Other people’s thoughts and feelings are generally relegated to second place, or else ignored entirely.

The moral values of a true believer, however, are completely different.

Because one of the main attributes of believers is their freedom from selfish passions.

A believer who has managed to overcome his or her endless wordly passions and desires will treat other believers with altruism and consideration.

In one of his Hadiths our Prophet expressed the approach that believers should adopt towards one another:

“The believer wishes the same for his brother as for himself.” (Sahih Bukhari)
Sincere believers who have greater regard for the other party than for themselves thus fulfil a requirement of faith and conscience.

One of the finest examples of these superior moral values of faithful servants is that of those who emigrated, and those who harboured them:

Those who were already settled in the abode, and in faith, before they came, love those who have emigrated to them and do not find in their hearts any need for what they have been given and prefer them to themselves even if they themselves are needy. It is the people who are safe-guarded from the avarice of their own selves who are successful. (Surat al-Hashr, 9)

The way that a believer holds other believers above himself is not restricted to providing them with material means.

A believer considers all the needs of other believers before his own.

Even in the most difficult-seeming times he will relegate his own ease and comfort to second place by immediately placing all the means at his disposal at the service of other believers.

Furthermore, in the same way that he will feel no unease at doing so, he will also not allow the other party to feel any embarassment.

He does what is necessary, and behaves in the finest manner possible, without allowing the other party to feel indebted to him.

The duty of godly Muslims who wish to share Paradise together is to take a close interest in their brothers’ faith, moral values, cleanliness, happiness and health.

They always maintain an attitude of consideration and altruism by watching over their brothers’ deficiencies and needs.

HOSPITALITY

For believers who follow the Qur'an's morality, respecting one's guest is a way to observe one of God's commands as well as an opportunity to display high morality. Therefore, believers welcome their guests cordially.

In societies that have adopted the moral values of the ignorant, people generally consider a guest as a burden, both in the material and spiritual sense, for they cannot see such events as opportunities to earn God's good pleasure and display moral excellence. Rather, they regard treating their guest cordially as a social obligation.

The Qur'an especially draws attention to the moral excellence shown to guests. Before all else, believers offer respect, love, peace, and cordiality to each guest. A welcome merely based on catering, without showing any love, respect, and peace, would not be pleasing. The Qur'anic morality encourages believers to compete with one another in doing good. Even such a common act as greeting a guest is an example of this attitude.

The Qur'an also urges us to make the guest feel comfortable by identifying all of his or her possible needs so that they can be met before the guest mentions them. The way in which the Prophet Abraham treated his guests is a good example of this and displays an important feature of hospitality:

Has the story reached you of the honoured guests of Abraham? Behold, they entered his presence and said: "Peace!" He said: "Peace!" [and thought: "These seem] unusual people." Then he turned quickly to his household, brought out a fattened calf, and placed it before them. He said: "Will you not eat?" (Surat adh-Dhariyat, 24-27)

One important point in these verses attracts our attention: It is better to offer a guest something before he or she has the chance to ask for it. This is because a courteous guest will hesitate to mention any need. Out of his or her thoughtfulness, such a guest would even try to prevent the host from offering anything. Asked whether he or she needs anything, such a guest would probably say "no" and thank the host for offering it. For this reason, the Qur'anic morality entails thinking about the guest's possible needs in advance.

Another favorable conduct indicated here is offering something without delay. Before all, such conduct reveals the host's pleasure at making the guest comfortable. As the verse mentions, offering something "quickly" without delay reveals the host's eagerness and modesty to serve his guest.

Another good behavior implied by these verses quoted is that although Prophet Abraham had never met his guests before, he tried to serve them in the best possible manner. We can deduce that while catering to a guest, one should do his or her best to prepare and then offer high-quality, fresh, and delicious food.

AVOIDING ARGUMENTS AND DISPUTE

The Qur’an refers to the argumentative tendencies of human beings:

... more than anything else, man is argumentative! (Surat al-Kahf, 54)

Some people do not argue in order to weigh different ideas.

All they have is a wordly desire for confrontation.

In arguments of this kind nobody tries to evaluate the other side’s arguments and discover the truth.

They merely seek to impose their own ideas and put down the other party.

That is why a worldy argument is carried on in a loud voice and with tense facial expressions, and may even sometimes turn violent.

The most irrational thing of all is the way that some people argue about subjects they have no knowledge of at all.

Our attention is drawn to this subject in a verse:

You are people arguing about something of which you have no knowledge. Why do you argue about something of which you have no knowledge? God knows; you do not know.’ (Surah Al ‘Imran, 66)

Satan does all in his power to provoke and spread arguments in order to turn people away from the path of God and make them waste their entire lives.

He portrays controversy as something pleasant and attractive.

Believers, however, avoid any kind of argument or dispute that might impair their spirit of unity, togetherness and brotherhood.

No believer ever seeks to hold his own desires above his brothers; because he is not arrogant, and therefore has no need to engage in such facile behaviour as blindly defending an idea simply because it belongs to him.

When a devout believer has a difference of opinion with another, he sets out his own opinion but listens very carefully to that of the other party.

And then abides by the good words commanded in the Qur’an.

In other words, he abides by the truth, in the light of the judgement expressed in the Qur’an.

He will not insist if his own opinion is mistaken.

He is always conciliatory and open to advice, because he knows that advice will benefit believers.

And remind them, for truly the believers benefit from being reminded. (Surat adh-Dhariyat, 55)

THE MUSLIM MANNER OF CONVERSING

Muslims take pleasure from talk and conversation as a result of the human nature created by God. They praise His glory and seek means to draw closer to our Lord.

They seek to deepen their faith in an atmosphere based on mutual love and respect.

They read and reflect on the verses.

A Muslim is aware of God at every moment, and knows that God hears his every word. He therefore avoids saying anything that he thinks might be displeasing to God.

He always listens to the voice of his conscience, and uses a sincere way of speaking to encourage honesty, goodness and proper moral values.

Because he knows that any other way of speaking will damage the unity and solidarity between them.

It is stated in a verse thus:

Who could say anything better than someone who summons to God and acts rightly and says, “I am one of the Muslims?” (Surah Fussilat, 33)

In another verse God reveals that the homes in which Muslims live are those in which His name is remembered, and that there are men who proclaim His glory morning and evening. In such homes the faithful converse and remember God.

In remembering God, believers speak in a most sincere and honest manner. They engage in godly conversation rich in verses from the Qur’an.

In truth, believers seek to establish the atmosphere of Paradise here on Earth.

Their homes are therefore like those in Paradise, where sincere and pleasurable conversation is held, where God’s verses are read, and where the wisdom in those verses is discussed.

Indeed, according to the Qur’an, the greatest act of observance is to remember God.

There is no special time and place for this, and conversation in which God is remembered can arise among believers at any time.

This is revealed thus in the Qur’an:

[People with intelligence are] those who remember God, standing, sitting and lying on their sides, and reflect on the creation of the heavens and the Earth: “Our Lord, You have not created this for nothing. Glory be to You! So safeguard us from the punishment of the Fire.” (Surah Al ‘Imran, 191)

Talk in which God is not mentioned, in which God is not praised, are empty incantations that trouble the human soul.

For example, when believers see an attractive house they speak about it, because attractive homes are one of the blessings of Paradise.

Speaking about that subject increases the believer’s enthusiasm and desire to attain Paradise. Believers never forget that this house, and the world itself, are but transient, that they will one day disappear, and that God has created them as a test for the faithful.

Unbelievers, too, may talk for hours when they see such a house. But that talk merely reinforces their attachment to this world.

Believers remember God in all that they say, and remind one another of Him at all times. That is the source of the peace and contentment in their hearts.

In one verse it is revealed that:

...Only in the remembrance of God can the heart find peace. (Surat ar-Ra‘d, 28)
BEING COMPASSIONATE

God has revealed in the Qur’an that there is a deep bond of affection and compassion among people.

Thus, having this concept of friendship, believers aspire to eliminate all factors likely to cause trouble for one another and to create a peaceable and comfortable environment. They are aware that their brothers are weak servants of God like themselves. They acknowledge that they are apt to make mistakes, to commit errors of memory or to be forgetful. Therefore, they are never seized by feelings of anger or mercilessness and compassionately encourage one another to do good.

Believers show their compassion by encouraging one another to engage in such deeds as would be most likely to earn God's blessing. They know that true compassion requires supporting one another in such a way as to become people worthy of the Garden. In that respect, they do their best to make up for each others' mistakes and shortcomings. Such cooperation is also what God and Qur'anic morality enjoin. The limits of such cooperation is specified in the Qur'an as follows:

…Help each other to goodness and heedfulness. Do not help each other to
wrongdoing and enmity. Heed God. God is severe in retribution. (Surat al-Ma’ida, 2)

As is also expressed in this verse, believers' not helping one another in "wrongdoing and enmity" is another manifestation of true compassion. This is the best sign of one's compassion.

That is because they know that the finest manifestation of compassion is not to permit someone else to sin.

One of the ways in which believers display love and compassion for one another is the way in which they pray for each other’s good.

Whatever they wish for themselves, they also ask for on behalf of other believers. Furthermore, their understanding of compassion is so noble that they ask for better things for other believers.

They always pray for a blissful life—endowed with God's mercy—for believers in the Garden. They call upon God and ask Him to improve the morality of themselves and their brothers, to protect them from evil deeds, to forgive them and reward them with the Garden.

There is no doubt that this is a very elevated moral code, considering that people are, by nature, prone to strive for their own good and comfort, and tend to keep the better things for themselves. Unlike this example, the fact that believers also show consideration for their brothers is a manifestation of their elevated morality. This is also stressed in the Qur'an in numerous prayers of believers:

Those who have come after them say, “Our Lord, forgive us and our brothers who preceded us in faith and do not put any rancour in our hearts towards those who believe. Our Lord, You are All-Gentle, Most Merciful.” (Surat al-Hashr, 10)

THE BASIS OF PROPER MORAL VALUES: FAITH

Presenter

God has described a believer’s state of mind, behaviour and superior moral values in a great many verses.

Believers’ fear of God, their sincere faith, their constant seeking of God’s approval, their submission, determination, enthusiasm, absolute conviction regarding the Hereafter, their trustworthiness and many other superior features have all been revealed in the Qur’an.

 Brotherhood, unity, solidarity and altruism are all experienced at the highest levels in a society composed of individuals possessed of these attributes.

The secret of this is for everything to be done with godliness, by turning sincerely to God, and seeking only His good pleasure.

When his brother falls ill, a believer takes a sincere interest in him to earn God’s approval.

He loves his brother for God’s sake.

He avoids argument and overcomes his anger for God’s sake.

Because the proper thing to do is to spend every moment in good deeds, hoping only for the approval of God and expecting no reward.

Indeed, God reveals in one verse that those who display such fine moral values will receive the very finest recompense:

Their recompense is forgiveness from their Lord, and Gardens with rivers flowing under them, remaining in them timelessly, for ever. How excellent is the reward of those who act! (Surah Al ‘Imran, 136)
EKRAN YAZILARI

00.07 – 00.12

MÜMİNLERİN GÜZEL AHLAKI 2

THE EXCELLENT MORAL VALUES OF BELIEVERS – 2

Sevgi, Bağlılık ve Merhamet

Love, Devotion and Compassion

01.52 _ 02.22

İman edip salih amellerde bulunanlar ise; işte onlar da, yaratılmışların en hayırlılarıdır. Rableri Katında onların ödülleri, içinde ebedi kalıcılar olmak üzere altından ırmaklar akan Adn Cennetleridir. Allah, onlardan razı olmuştur, kendileri de O'ndan razı (hoşnut, memnun) kalmışlardır. İşte bu, Rabbinden 'içi titreyerek korku duyan kimse' içindir. (Beyyine Suresi, 7–8)

But those who believe and do right actions–they are the best of creatures. Their reward is with their Lord: Gardens of Eden with rivers flowing under them, remaining in them timelessly, for ever and ever. God is pleased with them and they are pleased with Him. That is for those who fear their Lord. (Surat al-Bayyina, 7-8)

02.25 – 02.29

Tesanüd

MUTUAL SUPPORT

03.08 – 03.17

Şüphesiz Allah, Kendi yolunda, sanki birbirlerine kenetlenmiş bir bina gibi saf bağlayarak çarpışanları sever. (Saff Suresi, 4)

God loves those who fight in His way in ranks like well-built walls. (Surat as-Saff, 4)

03.42 – 03.46

Hoşgörülü Olmak

BEING TOLERANT

05.23 – 05.27

Tartışıp - Çekişmemek

AVOIDING ARGUMENTS AND DISPUTES

05.54 – 06.09

Allah'a ve Resulü'ne itaat edin ve çekişip birbirinize düşmeyin, çözülüp yılgınlaşırsınız, gücünüz gider. Sabredin. Şüphesiz Allah, sabredenlerle beraberdir. (Enfal Suresi, 46)

Obey God and His Messenger and do not quarrel among yourselves lest you lose heart and your momentum disappears. And be steadfast. God is with the steadfast. (Qur’an, 8:46)

06.52 – 07.14

"Sizden önceki toplumların derdi size de bulaştı: Haset ve kin. Kin beslemek, kökten kazıyan şeydir. Allah'a yemin ederim ki iman etmedikçe cennete giremezsiniz. Birbirinizi sevmedikçe iman etmiş olamazsınız. Şüphesiz Allah sabredenlerle beraberdir. (Tirmizi; Huccetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 3. cilt, Çeviri: Dr. Sıtkı Gülle, Huzur Yayınevi, İstanbul 1998, s. 425)

The habits of earlier generations have attacked you—envy and hatred. Hatred is shaving. You will not enter Paradise till you believe. You will not believe till you love one another. Shall I not inform you what thing will establish you on it? Spread peace among you.

(Imam Ghazzali's Ihya Ulum-Id-Din The Book of Religious Learnings, Islamic Book Service, New Delhi, 2001,Volume III, p.167)

07.36 – 07.48

İnkar edenler birbirlerinin velileridir. Eğer siz bunu yapmazsanız (birbirinize yardım etmez ve dost olmazsanız) yeryüzünde bir fitne ve büyük bir bozgunculuk (fesat) olur. (Enfal Suresi, 73)

Those who do not believe are the friends and protectors of one another. If you do not act in this way there will be turmoil in the land and great corruption. (Surat al-Anfal, 73)

08.14 – 08.27

Müminler ancak kardeştirler. Öyleyse kardeşlerinizin arasını bulup-düzeltin ve Allah'tan korkup-sakının; umulur ki esirgenirsiniz. (Hucurat Suresi, 10)

The believers are brothers, so make peace between your brothers and fear God so that hopefully you will gain mercy. (Surat al-Hujurat, 10)

08.30 – 08.34

Kıskançlıktan Kaçınmak

AVOIDING ENVY

10.25 – 10.43

"Birbirinizi kıskanmayınız, birbirinize kin tutmayınız, birbirinize çirkin sözler söylemeyiniz, birbirinize sırtlarınızı dönmeyiniz, kiminiz kiminizi arkasından çekiştirmesin. Allah'ın kulları kardeşler olunuz. (Buhari ve Müslim; Huccetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 3. cilt, Çeviri: Dr. Sıtkı Gülle, Huzur Yayınevi, İstanbul 1998, s. 315)

“Do not be envious of one another, harbour no hatred towards one another, speak no harsh words to one another, do not turn your backs on one another, and do not talk behind one another’s backs. Be brothers and servants of God.” (Sahih Bukhari and Sahih Muslim)

10.45 – 10.49

İnce Düşünceli ve Fedakar olmak

BEING CONSIDERATE AND ALTRUISTIC

11.46 – 11.53

"Mümin kendisi için sevdiğini kardeşi için de arzular." (Buhari ve Müslim; Huccetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 3. cilt, Çeviri: Dr. Stk Gülle, Huzur Yaynevi, İstanbul 1998, s. 152)

“The believer wishes the same for his brother as for himself.” (Sahih Bukhari)

12.23 – 12.52

Kendilerinden önce o yurdu (Medine'yi) hazırlayıp imanı (gönüllerine) yerleştirenler ise, hicret edenleri severler ve onlara verilen şeylerden dolayı içlerinde bir ihtiyaç (arzusu) duymazlar. Kendilerinde bir açıklık (ihtiyaç) olsa bile (kardeşlerini) öz nefislerine tercih ederler. Kim nefsinin 'cimri ve bencil tutkularından' korunmuşsa, işte onlar, felah (kurtuluş) bulanlardır. (Haşr Suresi, 9)

Those who were already settled in the abode, and in faith, before they came, love those who have emigrated to them and do not find in their hearts any need for what they have been given and prefer them to themselves even if they themselves are needy. It is the people who are safe-guarded from the avarice of their own selves who are successful. (Surat al-Hashr, 9)

14.06 – 14.10

Misafir Ağırlama

HOSPITALITY

16.06 – 16.31

İbrahim'in ağırlanan konuklarının haberi geldi mi? Hani, yanına girdiklerinde: "Selam" demişlerdi. O da: "Selam" demişti. (Haklarında bilgim olmayan) Yabancı bir topluluk. Hemen (onlara) sezdirmeden ailesine gidip, çok geçmeden semiz bir buzağı ile (geri) geldi. Derken onlara yaklaştırıp (ikram etti); "Yemez misiniz?" dedi." (Zariyat Suresi, 24-27)

Has the story reached you of the honoured guests of Abraham? Behold, they entered his presence and said: "Peace!" He said: "Peace!" [and thought: "These seem] unusual people." Then he turned quickly to his household, brought out a fattened calf, and placed it before them. He said: "Will you not eat?" (Surat adh-Dhariyat, 24-27)

18.33 – 18.37

Tartışıp – Çekişmemek

AVOIDING ARGUMENTS AND DISPUTE

18.44 – 18.49

"... İnsan, herşeyden çok tartışmacıdır" (Kehf Suresi, 54)

... more than anything else, man is argumentative! (Surat al-Kahf, 54)

19.33 – 19.51

İşte sizler böylesiniz; hakkında bilginiz olan şeyde tartıştınız, ama hiç bilginiz olmayan bir konuda ne diye tartışıp-duruyorsunuz? Oysa Allah bilir, sizler bilmezsiniz. (Al-i İmran Suresi, 66)

You are people arguing about something of which you have no knowledge. Why do you argue about something of which you have no knowledge? God knows; you do not know.’ (Surah Al ‘Imran, 66)

21.08 – 21.18

Sen öğüt verip-hatırlat; çünkü gerçekten öğütle-hatırlatma, mü'minlere yarar sağlar. (Zariyat Suresi, 55)

And remind them, for truly the believers benefit from being reminded. (Surat adh-Dhariyat, 55)

21.21 – 21.25

Müslümanca Konuşmak

THE MUSLIM MANNER OF CONVERSING

22.24 – 22.36

Allah'a çağıran, salih amelde bulunan ve: "Gerçekten ben Müslümanlardanım" diyenden daha güzel sözlü kimdir? (Fussilet Suresi, 33)

Who could say anything better than someone who summons to God and acts rightly and says, “I am one of the Muslims?” (Surah Fussilat, 33)

23.45 – 24.05

Onlar ayakta iken, otururken, yan yatarken Allah’ı zikrederler ve göklerin ve yerin yaratılışı konusunda düşünürler. (Ve derler ki:) 'Rabbimiz, Sen bunu boşuna yaratmadın. Sen pek Yücesin, bizi ateşin azabından koru.’ (Al-i İmran Suresi, 191)

[People with intelligence are] those who remember God, standing, sitting and lying on their sides, and reflect on the creation of the heavens and the Earth: “Our Lord, You have not created this for nothing. Glory be to You! So safeguard us from the punishment of the Fire.” (Surah Al ‘Imran, 191)

25.04 – 25.11

"Kalpler yalnızca Allah’ın zikriyle mutmain olur." (Surat ar-Ra‘d, 28)

...Only in the remembrance of God can the heart find peace. (Surat ar-Ra‘d, 28)
25.15 – 25.18

Merhametli Olmak

BEING COMPASSIONATE

26.32 – 26.49

İyilik ve takva konusunda yardımlaşın, günah ve haddi aşmada yardımlaşmayın ve Allah'tan korkup-sakının. Gerçekten Allah (ceza ile) sonuçlandırması pek şiddetli olandır. (Maide Suresi, 2)

…Help each other to goodness and heedfulness. Do not help each other to wrongdoing and enmity. Heed God. God is severe in retribution. (Surat al-Ma’ida, 2)

27.50 – 28.11

Bir de onlardan sonra gelenler, derler ki: "Rabbimiz, bizi ve bizden önce iman etmiş olan kardeşlerimizi bağışla ve kalplerimizde iman edenlere karşı bir kin bırakma. Rabbimiz, gerçekten Sen, çok şefkatlisin, çok esirgeyicisin." (Haşr Suresi, 10)

Those who have come after them say, “Our Lord, forgive us and our brothers who preceded us in faith and do not put any rancour in our hearts towards those who believe. Our Lord, You are All-Gentle, Most Merciful.” (Surat al-Hashr, 10)

28.14 – 28.17

Güzel Ahlakın Temeli: İman

THE BASIS OF PROPER MORAL VALUES: FAITH

29.28 – 29.46

İşte bunların karşılığı, Rablerinden bağışlanma ve içinde ebedi kalacakları, altından ırmaklar akan cennetlerdir. (Böyle) Yapıp-edenlere ne güzel bir karşılık (ecir var). (Al-i İmran Suresi, 136)

Their recompense is forgiveness from their Lord, and Gardens with rivers flowing under them, remaining in them timelessly, for ever. How excellent is the reward of those who act! (Surah Al ‘Imran, 136)

