
    
      [image: Cover]
    

  

[image: IslamicMobility]

Khutbah Tutunjiyyih - Sermon of the Gulf

Amirul Momineen Imam Ali (as) - XKP


Published: 2012

Tag(s): imam ali mola Khutbah Tutunjiyyih tutuniyah speech
sermon xkp shia amir kufa madina mecca prophet rasul holy


Chapter 1
Introduction


The title Tutunjiyyih itself is a reference to the passage
wherein the Imam(a.s) says: "I am the One that
standeth upon the Two Tutunjs [Gulfs]." These two gulfs represent
the Gulf of Prophethood and the Gulf of
Wilayat. 


Chapter 2
Khutba


 The Commander of the
Faithful(a.s) delivered it between Kufah and
Medina.  Maula(a.s) said: 


           
  “Praise be to God(swt) Who
hath rent asunder the firmaments (al-ajwaa) and opened the
atmosphere (al-hawa) and suspended the vast expanses of
the universe and caused the Splendour (diyaa) to shine,
and quickened the dead and caused the living to die.

         
I give Him(swt) praise such praise as
shone and became uplifted, a praise that was radiant and
effulgently luminous, a praise that ascendeth to heaven in its
sending there and which goeth to the high sphere (jaww)
unto its equinoctial summit (i'tidaaluhu).

 He(swt) created the
heavens without pillars (bila da'aaim) and set them
upright without supports.

 He(swt) then adorned the
heavens with light-giving planets and caused to be imprisoned in
the spheres many a dark cloud.

He(swt) created the oceans and
the mountains upon the collision of concomitant ever-flowing
currents:

He(swt) opened their gates and
their mighty waves were huge! I give praise unto
Him(swt)  and to Him(swt)  all
praise is due.

I testify that there is no
God(swt)  but Him(swt)  and I bear
witness that Muhammad(s.a) is His servant and His
Messenger and that God(swt)  chose him from the
Supreme Company and sent Him unto the Arab peoples and He was
appointed - He that was truly guided Himself - to guide others - He
was indeed Talismanic and of the essence (hulaahilan
Telasmiyyan). Muhammad(s.a)  raised up the
evidences and sealed the Messages and Muslims obtained sight from
Him. God(swt)  manifested His Religion through
Him(swt), may the salutation of
God(swt)  be upon Him(s.a)  and His
Pure Family(a.s)


       People! turn ye
repentantly unto My faction (shi'ah) and adhere
to a pledge of fealty to Me.

      Remain steadfast
and persevering in the Faith with the best certainty.

 

Adhere steadfastly to
the Successor of your Prophet in Whom resides your
salvation and in Whose love on the Day of Resurrection is your safe
haven!

     In Me resides the Hope and
I am the One to be hoped for.

 

I am the One that standeth upon the Two
Gulfs! (tutunj)

      I am
the One that looketh unto the Twin Rising-Places [or "Orients"] and
the Twin Setting Places [or "Occidents"].

     I did see with My
own eyes [the Bounty of] God and the Paradise! And this was as the
seventh Heaven was moving in its orbit and there in the great
surging seas were the stars and their own orbits.

      I saw
also the earth rolled up as a short garment would be rolled up and
it was within a shell on the right sided Gulf which faces the East
and the Twin Gulfs. Further out there are the Twin Bays
(khalij) of water as if they are to the left of the Twin
Gulfs.

      I saw that
the Circle that embraces these and the Paradise and all that there
is therein were naught but a ring on the finger of Thy Lord.

     I saw the Sun
when it was setting and it was like unto a bird that seeketh its
nest. And if it were not for the friction of the head of Paradise
and the mixing up of the Twin Gulfs and the sound of the spheres
all that are in heavens and the earth would hear the ebullition of
heat caused by the Sun's descent into the Black water - and that is
the Warm Fountain.

    I know of the wonders
of God's(swt) Work what no one knows but
God(swt)


     I know
what has been and what will be and what has been in the First
Sprinkling with those who preceded the First
Adam(a.s). All was disclosed for Me and I knew and
all was taught Me and I have learnt. 


      So hearken and do not
raise a clamour. Were it not for My fear that you might say "'Ali
has become possessed or apostatised from His Faith" I shall
disclose unto you what and whereat they are and what you shall
encounter on the day of Resurrection.

     All that knowledge was
entrusted unto Me and thus I knew and the knowledge of all this was
hidden from all the Prophets(a.s) except the Lord
of this Dispensation (Shari'ah) of yours (Peace be upon
Him and His Family).

 

 He taught Me His knowledge and I taught Him My
knowledge. 


    Verily We are the Warner’s from
immemorial times and We shall be unto everlasting Warner’s from
God.

     Through Us will perish
He that is going to perish and by Us have obtained salvation all
that have obtained salvation and you shall not encompass that
ability that is Ours. By the righteousness of Him Whose power
causeth the seed to germinate and Who breatheth the spirit of life
into all things, by Him Who alone hath power and grandeur!

    To Me have the winds and the air
and the birds of air been conquered; the world and all that is
therein was presented to me but I turned away from it. I turned
upside down the world and it was tilted away from Me. How can
subsequent events overcome Me?


      I know all that is
above the supreme Paradise and that which is below the seventh
Ocean, that which is in the highest heavens and that which is
between them and that which is below them. All this knowledge is
derived from an all-embracing knowledge and not from chronicled
knowledge.


      I swear
by the Lord of the Great throne! If I wished I could inform you of
your forefathers and all your predecessors as to where they were,
and from whom they were and where they are now and how they came to
be where they are! How many of you are eating the property of his
brother and is drinking of the fountainhead of his father and yet
he longeth for him and wishes that they were with him! O would that
you knew! O would that ye knew! When that which is hidden be
manifest and that which is in the breasts were attained and
conscience were to disclose its hidden things, I swear by God you
will have returned to clay, and you will have had your "returns,"
and how many signs there are between these "returns" how many those
that have died or that have been slain. (I know those that are in
the craw of birds and those that are in the belly of beasts and all
mankind are between those that have already gone and those that are
being urged on). And if it were to be revealed to you all that is
with Me from time immemorial unto the end that has no end you shall
truly see many and wondrous events, many strange handiworks and all
that I comprehend.

     I am the Master
(sahib) of the First Creation before the First Noah, and
if you were to know what was between Adam and Noah of wondrous
events that I wrought and of nations that I caused to
perish. And the true Word of Thy Lord was fulfilled
in them and evil is that which they worked

I am the Master of the First Flood!

I am the Master of the Second Flood!

I am the Master of the Deluge of Iram!

I am the Master of the Secret
Mysteries!

I am the Lord of 'Ad and its gardens!

I am the Lord of Thamud and its wondrous
signs!

I am the One that destroyed it,

I am the One that caused the
Earthquakes!

I am the One that caused their Return and
their Perdition!

I am the Builder of those civilisations
and their Destroyer!

I cause their Expiry and I cause them to
be quickened!

I am the First and the Last!

I am the External and Manifest and I am
the Internal and Hidden!

I am with the Cycle (kawr) before
the Cycle began!

I am the Companion of the Dispensation
(dawr) before the Dispensation started!

I was with the Pen before the Pen and I am
with the Tablet prior to the Tablet being revealed!

I am the Lord of the First
Pre-existence!

I am the Lord of Jabulqa and of
Jabulsa!

I am the Master of Highest Stage
(rafraf) and of Bahram!

I am the One Who organised existence when
there was no heaven as you have them now nor earth as you know it
now! “


   

The Son of Suwairama said: "Are you, are you indeed that
One?!" 


      Imam Ali(a.s) replied:

 

“I am, I am that One!”

  “ There is no other
God(swt) But God(swt)  Who is
My Lord(swt)  and the
Lord(swt)  of all created things. Unto
Him(swt)  belongs the Creation and the World
of Revelation (amr). He(swt)  it is
Who has ordained all matters in
His(swt)  Wisdom and heavens and earth are
upraised in His(swt)  Power.

   Methinks the weak ones
amongst you are saying; "Is this not the son of Abu-Talib Whom the
forces of Syria had overshadowed yesterday and He would not go out
to fight them and sent them Muhammad and Ibrahim?" But truly and
assuredly I shall fight Syria many times and I shall slay them many
times. I shall fight their armies at Siffin and I shall bring a new
life unto the believer until that thirst for justice in my chest be
allayed. I shall fight for 'Ammar Yassir and for Uways of Qaran
many times. Let none say when? How? and in what manner? and with
whose assistance? How shall it be when you shall see the Master of
Syria(l.a) saweth men with saws and cutteth them with trowels? But
I shall make him(l.a) taste a painful retribution. 


     But rejoice now for the cause
of all creation reverts unto Me on the morrow. Let not this claim
appear extravagant inasmuch as

     We have been
vouchsafed the knowledge of all fates and of all tribulations. and
the knowledge of interpretation and of the Revelation and the
decisive Discourse (Faslu'l-Khitab) and knowledge of all
future calamities and catastrophes.

    There is nothing whose
knowledge escapes Us.

    This is truth and I shall see
this One [pointing to Husayn, Peace be upon Him] when His Light
shall flow forth of His eyes and I shall be present with Him a
lengthy time that shall witness earthquakes and eclipses. They that
are believers will revolt in His company from every corner. I swear
by God! If I wished I would tell you of their names every one of
them and their descent from both parents, until the Day of whose
time is promised.”


      Then Imam Ali(a.s) said:

 “ O Jabir! You are with the
Truth now and you shall be with the True One hereafter and in that
true Cause until you shall die. 


 

  O Jabir! When the Bell shall
cry loud, when the stupor of the Nightmare shall enshroud men, when
the Cow shall speak, on that day there shall happen wondrous,
exceedingly wondrous Events, when the Fire shall be ignited in My
sight, when the Banner of the House of 'Uthman(l.a) shall appear in
the Black Valley, when Basra shall be thrown into confusion and
they shall seek to conquer each other and each party shall seek the
other, when the armies of Khurasan shall begin to move, and when
Shu'ayb the son of Salih of Tamim shall be followed in Taliqan, and
Sa'id of Shusha shall be obeyed in Khuzistan, and the banner shall
be raised up by the Amalekites of the Kurds, and the Arabs shall
seek victory over Armenia and the Slavs, and Heraclitus shall
submit to the patriarchs of Sinan in Constantinople, anticipate ye
then the Revelation of the Speaker of Mount Sinai. This will appear
with manifest signs visible unto all, clearly perspicuous to
them. 


   O but how many a wondrous sign I
seek not to mention and how many indications I have left
undivulged! for I cannot find one who can bear
them.

I am the One Who ordered Satan to bow down
to Adam!

I am the One Who raised Idris to a high
station.

I am the Agent whereby Jesus was enabled
to speak in His cradle while yet a Babe!

I am the One who flattens the valleys

I am the one who sets the Earth to
order

I am the One Who has divided it into five
parts, namely, land, sea, mountains, built, and unbuilt.

I am the One Who separated the Red Sea
from Tarjim, and separated Aqim from Him.

I separated all from all!

I am Tirathia, Janbutha, Barhilion,
Aliuthoutha.

I bring out of the Ocean that which is
stored in it that it shall be cleared away by the horses and men.
take from it what you desire and leave what you wish to leave.

  He then gave 'Ammar-ibn-Yassir
12000 men who loved God and His Apostle and each had 12000
battalions of angels to support them saying: Rejoice for you are
the best of brethren to each other for after this there shall be a
star (tarfatan) through which ye shall know some of the
expounded matter. The Mysteries of Evidence shall become clear to
you when Bahram and Keyvan (stars) shall rise together and
become conjoined with exactness. When shakings and earthquakes
shall succeed each other swiftly and banners shall be lifted up
from the shores of Oxus to the Desert of Babylon know ye then
that

   I am the One Who causeth
the winds the blow,

   I am the One Who lifts your
oppressions! 


   I am the Master of the Mount
Sinai!

   I am that Manifest
Light!

   I am that Perspicuous and
dazzling Evidence (that light of which an infinitesimal part was
disclosed unto Moses) and all that was vouchsafed unto Me by God
the Lord Of Glory. 


    I am the Master of the Gardens
of eternal delight!

   I am the One that
causeth the Rivers to flow from the Water that emanates from the
divine current, and other Rivers which are of milk, and Rivers of
pure Honey, and Rivers that flow with other, a delight unto those
who partake.

   I am the One that hath
overshadowed hell when it was made to blaze and have overlooked its
several compartments: firstly the Hell of Sa'ir when it blazeth
forth then the Hell of Saqar and its fire and lastly the nethermost
Hell which has been preserved for the transgressor all of these
have been preserved in the Valley of Desolation. Again I swear by
the Lord Who bringeth Dawn, He Who is the Lord of all creation!
Within it is kept eternally both Jibt and Taghut and their servants
and whomsoever disbelieveth in the Lord of this world and the
Kingdom on high.


      I am the Maker and
Sustainer (sani') of all the Regions of this world by the
Command of the One Who is the All-Knowing the All-Wise.

    I am the Word through
Which all things are consummated and through which the Universes
are brought into being.

   I am the One Who has
made the regions of the earth to be four and the islands to be
seven: the Region of the South to be the Depository of all Bounty,
the Region of the North to be Powers and Sovereignty, the Region of
Sheba to be the Seat of earthquakes, and the Desert Region to be
the Seat of many a catastrophe. So Woe unto the cities from those
transgressors who will come to destroy and pervert justice. Woe
shall be when calamities come to transpire from that Government of
eunuchs, imbeciles, and effeminate rulers. On that Day all Regions
will bring forth false claimants claiming falsehoods. Oh! On that
Day expect eagerly your Supreme salvation and you shall see men
accepting it by troops. On that Day God will make of the gravel of
Najaf treasures of gold and all of that will be sprinkled where the
believer shall step his foot on it and with that same dust of gold
the unbeliever and the hypocrite shall be exchanged and bartered.
Then shall the value of red ruby be as nothing and similarly other
jewels and pearls. This shall be a most evident sign and when it
shall transpire the Light of God shall shine and His Glory 
shall be effulgent and all that you wish for shall be made manifest
and all that is your highest desire shall become
apparent. 


   O You who in your desires
resemble cattle and the beasts of the field! How shall it be with
you when the banners of the sons of Kenan shall come upon you and
also that of 'Uthman(l.a) the son of 'Anbatha in the battle fields
of Syria? Know truly that shall never be discerned by one related
to Umayya(l.a) or to 'Ady(l.a).”


   Then He wept loudly (the salutations of God be upon
Him!) and later exclaimed;

  "O alas for the nations! Soon shall some
hypocrites say that 'Ali claimed Lordship (rububiyyat) for Himself
but you should bear witness thus: "'Ali truly is a created Being, a
Servant, nourished of divine sustenance and he that denies this let
him be accursed of God(swt)  .”


      Imam `Ali(a.s) then descended
and said; :

"I take refuge unto him Who hath the Kingdoms of earth and
Heaven! I seek succour from Him Who possesses all Power and
Grandeur, all Sovereignty and Authority from all that I fear and
pray to avoid!" O people! None shall utter these words but when
tribulations and calamities befall him the same will
God(swt) dissipate through this
prayer." 


Jabir said: "Only those Words?"

and Imam 'Ali (a.s) added thereunto another
thirteen words and left.


From the same author on
Feedbooks


	Sermon
Without DOTS (2012)
An example of Hazrat Ali (as) mastery over the Arabic language
manifested itself in this extempore sermon which, in its written
form, is devoid of any dots!

Those who know Arabic or can at-least read the Quranic script will
appreciate that certain letters of the Arabic alphabet have dots
associated with them. These letters are used all the time in Arabic
speech and written texts.

To create any written script of any meaningful nature, without
using any of these letters, is a difficult task.

ISLAMICMOBILITY.COM


	


Sermon
Without ALIF (2012)
One day, a heated discussion went on among the Arabs and Muslims
during which it was said that there is no alphabet that recurs in
speech more often than "aleef" ("A"). All attendants agreed. It was
then that the magnificent lantern of language, namely Imam Ali ibn
Abu Talib (as), stood up and delivered a lengthy sermon.

The entire sermon, from beginning to end, did not contain a single
word having "aleef".

ISLAMICMOBILITY.COM


	


Khutbah
Rajjat (2012)
Series related to the most Famous Sermon of Imam Ali (as)

Islamicmobility.com


  

    [image: IslamicMobility]
 
 
    www.islamicmobility.com

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


  


OPS/images/cover.png
Famous Sermans af lmam Al (as)


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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE


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


